Pittsburgh, PA 15213-3890 # Spiral Development Building the Culture A REPORT ON THE CSE-SEI WORKSHOP, FEBRUARY, 2000 CMU/SEI-2000-SR-006 W. J. Hansen J. T. Foreman D. J. Carney E. C. Forrester C. P. Graettinger W. C. Peterson P. R. Place July 2000 **COTS-Based Systems** Unlimited distribution subject to the copyright. 20001003 020 This report was prepared for the SEI Joint Program Office HQ ESC/DIB 5 Eglin Street Hanscom AFB, MA 01731-2116 The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange. FOR THE COMMANDER Norton L. Compton, Lt Col., USAF Norton Clompton SEI Joint Program Office This work is sponsored by the U.S. Department of Defense. The Software Engineering Institute is a federally funded research and development center sponsored by the U.S. Department of Defense. Copyright 2000 by Carnegie Mellon University. ### **NO WARRANTY** THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder. Internal use. Permission to reproduce this document and to prepare derivative works from this document for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works. External use. Requests for permission to reproduce this document or prepare derivative works of this document for external and commercial use should be addressed to the SEI Licensing Agent. This work was created in the performance of Federal Government Contract Number F19628-95-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 52.227-7013. For information about purchasing paper copies of SEI reports, please visit the publications portion of our Web site (http://www.sei.cmu.edu/publications/pubweb.html). # **Table of Contents** | Ab | stract | | vii | |-----|--------------|---|-----| | Exc | ecutiv | e Summary | ix | | | Pres | entations | ix | | | Wor | k Group Recommendations | X | | 1 | Intr | oduction | 1 | | 2 | Woı | rkshop Overview | 3 | | | 2.1 | DoD and Non-DoD | 5 | | | 2.2 | What is the Spiral Development Model? | 7 | | | 2.3 | Critical Success Factors for SDM | 11 | | | 2.4 | Summary of Recommendations | 16 | | | 2.5 | Conclusions | 19 | | 3 | Woı | rk Group Reports | 21 | | | 3.1 | Work Group 1 - Spiral Development / | | | | | Evolutionary Acquisition | 22 | | | 3.2 | Work Group 2 - Integrating Software and | | | | | Systems | 28 | | | 3.3 | Work Group 3 - Changing Role of | | | | | Requirements | 33 | | | 3.4 | Work Group 4 - Institutional Challenges | 39 | | | 3.5 | Work Group 5 - Process Issues | 45 | | Re | ferend | ces | 51 | | Аp | pendi | x A Recommendations to Agents | 53 | | Ар | pendi
Red | x B Boehm's Summary of commendations | 57 | | Δς | ronvn | ne . | 59 | # **List of Figures** | Figure 1: | Sketch of New Evolutionary Acquisition
Approach (Ferguson) | 5 | |-----------|---|-----------| | Figure 2: | C-Bridge's RAPID Delivery Process (Leinbach) | 7 | | Figure 3: | Telcordia Results – Cumulative Field Fau
Density, Aggregate of All Business Units
(DeMillo) | ult
11 | iv CMU/SEI-2000-SR-006 # **List of Tables** | Table 1: | Presentations at the Spiral Workshop | 2 | |----------|--|----| | Table 2: | Some Presentation Notes | 4 | | Table 3: | Barry Boehm's List of Invariants | 8 | | Table 4: | Hazardous Spiral Look-Alikes | 9 | | Table 5: | Process Selection Criteria | 10 | | Table 6: | Technology Readiness Levels | 14 | | Table 7: | Variants and Invariants for Evolutionary Acquisition | 27 | # **Abstract** A number of organizations are successfully applying the Spiral Development Model (SDM) and finding it valuable in addressing such challenges as rapid development, COTS (commercial-off-the-shelf) software integration, new technologies, and product line management. However, other organizations have experienced difficulties with spiral development—due to over-relaxed controls, underestimated risks, existing sequential development policies, inflexible financing mechanisms, ingrained cultures, and confusion about what spiral development is and how to apply it. To attack these problems, a workshop was held February 9-11, 2000, at the University of Southern California under the sponsorship of its Center for Software Engineering (CSE) and the Software Engineering Institute (SEI) of Carnegie Mellon University. Work groups at the workshop recommended specific actions aimed at building and spreading a culture for the SDM community. These can be described as defining, improving, promoting, and studying SDM, educating about SDM, adapting to SDM, and enhancing teamwork. This report summarizes the workshop and presents its recommendations. viii CMU/SEI-2000-SR-006 # **Executive Summary** Abstract: A number of organizations are successfully applying the Spiral Development Model (SDM) and finding it valuable in addressing such challenges as rapid development, COTS (commercial-off-the-shelf) software integration, new technologies, and product line management. However, other organizations have experienced difficulties with spiral development—due to over-relaxed controls, underestimated risks, existing sequential development policies, inflexible financing mechanisms, ingrained cultures, and confusion about what spiral development is and how to apply it. To attack these problems, a workshop was held February 9-11, 2000, at the University of Southern California under the sponsorship of its Center for Software Engineering (CSE) and the Software Engineering Institute (SEI) of Carnegie Mellon University. Work groups at the workshop recommended specific actions aimed at building and spreading a culture for the SDM community. These can be described as defining, improving, promoting, and studying SDM, educating about SDM, adapting to SDM, and enhancing teamwork. This report summarizes the workshop and presents its recommendations. The workshop objectives were to - clarify the nature of spiral development - create a common understanding of the current state of the practice ("as is") - share experiences in applying it in various situations - identify its critical success factors - create a vision of best practice ("to be") - identify and address institutional barriers/inhibitors to successful spiral usage such as policy, financial, or cultural constraints. ### **Presentations** The first day and a half of the workshop were devoted to presentations by executives and practitioners representing government, commercial users, solution providers, and contractors. In retrospect, these presentations evoked these themes and comparisons: - The term *spiral development* is not well defined or understood. For some it means any development approach with recurrent planning activities, while others add constraints such as "risk-based" and "anchor points." - Spiral development can be sharply defined with invariants and variants; i.e., those aspects that are essential in every spiral project and those other aspects that can differ between projects. - Spiral development and evolutionary acquisition are different, but related. An evolutionary process qualifies technology before embarking on spiral development. - Spiral development differs between government organizations and commercial organizations. - Some spiral time cycles are still fairly long--two or three years--while others are much shorter--two to three months. Typically, longer cycles are found in government. - Some of the critical success factors for spiral development are - Risk must be managed. - The culture must be trusting. - Stakeholders must be involved. - The technology must be ready. - Requirements must be flexible. ## **Work Group Recommendations** The second half of the workshop was devoted to small work group sessions, each addressing a different topic. These groups were charged with recommending concrete actions for progress. They made forty-nine recommendations, falling into seven categories: - 1. Define SDM. Refine and promulgate the definition of the Spiral Development Model. - 2. Promote SDM. Spread awareness of the spiral model among developers, managers, and executives. - 3. Educate about SDM. Provide appropriate courses through universities and professional training organizations. - 4. Adapt to SDM. Revise policies, processes, and practices to encourage spiral development where appropriate. These recommendations were addressed primarily to the Department of Defense, but will reward use as a checklist for any large organization. - 5. Improve SDM. Explore the Spiral Development Model and human behavior to determine what improvements are possible and how they should be formulated. - 6. Enhance teamwork. Improve teaming techniques, especially as they apply to spiral development. - 7. Study SDM. Conduct research to validate the Spiral Development Model, evaluate its potential for return on investment, and
determine the mutual impacts between it and people. For each recommendation, the work group proposed an action agent, the person or group most appropriate for taking the necessary actions. In general, the *Define SDM*, *Improve SDM*, and *Study SDM* actions are expected to be done by universities and research centers, especially CSE and SEI; all parties must act on *Educate about SDM* and *Promote SDM*; and OSD should *Adapt to SDM* with respect to DoD policies, processes, and practices. ### 1 Introduction One approach to improved software production is the *Spiral Development Model* (SDM) [Boehm 88]. In this approach, software is developed in stages. Each stage is a normal development project producing a superset of the prior stage and yet a subset of the final system. Planning for each successive stage is structured to exploit the experiences of the former stages and to reduce perceived risk factors in the current and future iterations. Although numerous spiral projects have succeeded splendidly, SDM has not achieved wide acceptance and has not always produced the results its proponents predict. To study these problems and recommend appropriate actions, the Center for Software Engineering (CSE) of the University of Southern California, and the Software Engineering Institute (SEI) of Carnegie Mellon University, sponsored a workshop, February 9-11, 2000. This report is the result. In the keynote address, Barry Boehm pointed to LCO and LCA, the life cycle objectives and the life cycle architecture, as critical to success of SDM. He likened their degree of commitment to getting engaged and getting married, which led to a number of facetious remarks in later presentations about various familial relationships. All such relationships occur in the context of a culture; the shared goal of participants was an industry-wide culture supportive of SDM. Hence the subtitle of this report: *Building the Culture*. This same theme echoes another critical success factor, the one that asserts that an organization's internal culture must support SDM. (See Section 2.3.2.) The initial sessions of the workshop were devoted to presentations on successful and unsuccessful spiral projects. Presenters, as shown in Table 1, were diverse, representing organizations throughout the Department of Defense (DoD), other government agencies, consultants, commercial in-house developers, tools vendors, research organizations, and academia. On the afternoon of the second day, participants divided into five work groups to discuss specific topics. Reports from these groups occupied the third morning. Section 2 below presents an overview of the workshop, including its themes and a summary of the recommendations from the work groups. ### Indented blocks in this font are from the slide presentations. Section 3 presents the findings of the work groups. Appendices provide sorted lists of the recommendations. Barry Boehm's keynote presentation, with notes, appears as a companion report [Boehm 00]. Supplementary material, including the presentations, can be found on the workshop Web site: http://www.sei.cmu.edu/activities/cbs/spiral2000. Table 1: Presentations at the Spiral Workshop | Keynote Address, Wed 8:30 | | |--|--| | Boehm, Barry, Director, CSE | Spiral Development: Experience, Principles, and Refinements | | Executive Perspectives, Wed 9 | :30-11:00 | | Ferguson, Jack, DoD - OSD | Evolutionary Acquisition in DoD - Updating Acquisition Policy | | Pyster, Arthur, Deputy CIO, FAA | Increased Responsiveness Through Spiral Process | | DeMillo, Richard, VP, Telcordia | Telcordia Technologies: Continual Improvement Spiral Software Development | | Commercial Spiral Experience | , Wed 11:30-12:30 | | Leinbach, Charles, Director,
C-Bridge University | E-Business and Spiral Development | | Hantos, Peter, Manager, Xerox | From Spiral to Anchored Processes: A Wild Ride in
Lifecycle Architecting | | Government/Aerospace Spiral | Experience, Wed 1:30-3:00 | | Royce, Walker, VP, Rational | The Rational Unified Process - A Commercially | | | Available Spiral Model Implementation | | McNutt, Ross, DoD - Air Force | Reducing Air Force Acquisition Response Times and
Spiral Development | | Kitaoka, Beverly, Senior VP,
SAIC (presented by Ron
Warfel) | Yesterday, Today & Tomorrow - Implementations of the Development Lifecycles | | Solution Provider Experiences | , Wed 3:30-5:00 | | Cross, Steve, Director, SEI | A "Solution Provider Experience" from an "Old Practitioner" | | Finneran, Lisa, VP/CTO, SPC | Lessons Learned from Applying the Evolutionary Spiral Process | | Saunders, Thomas, Executive Director, MITRE | Spiral Acquisition and the Integrated Command and Control System | | Spiral Experience Presentation | ns, Thurs 8:00-11:30 | | McKinney, Dorothy, Lockheed Martin Mission Systems (presented by Bruce Long) | Impact of Spiral Development on Integrating Software and Systems | | Bernstein, Larry, Have Laptop-
Will Travel | Importance of Software Prototyping and the Spiral Model | | Willhite, Anne Marie, MITRE | ESC's Spiral Initiative (A Program Perspective) | | McKee, Larry, MITRE | Aerospace C2ISR "Spiral Development" | | Bostelaar, Tom, TRW | TRW Spiral Development Experience on Command & Control Product Line Programs | | Razouk, Rami, Aerospace | Spiral Development Experience Report | # 2 Workshop Overview The Spiral Development Workshop met in the large hall of the Davidson Conference Center at the University of Southern California (USC). The five dozen attendees were seated at seven rows of four tables with a central aisle. Time was managed with a PowerPoint application showing the minutes remaining; when time expired, it applauded. Presenters spanned the universe of developers as indicated in the second column of Table 2. Speakers were evenly divided between the Department of Defense (DoD) and the commercial sector. The DoD contingent had two speakers from the Department itself, three from MITRE personnel consulting to DoD, and three from contractors working to deliver software to the DoD. Speakers from the commercial sector included three companies developing software for in-house use, two consultancies that create and deliver software, one tool vendor, one contractor (Razouk), and the FAA. In addition, there were speakers from the two research university hosts, CSE and SEI. (The difference between contractors and consultants is one of degree. For this discussion, contractors are engaged for long terms and operate independently while consultants are hired for a short term and work jointly with employees.) The third column of Table 2 categorizes the talks. (D) is for Professor Barry Boehm's Definition of spiral development. (A) marks talks from the DoD that focused on the acquisition of software. (T) denotes talks about tools or canned approaches to developing software with a spiral model. (X) marks the largest group, referring to talks describing experiences in doing development with the spiral model. For these, the fifth column (#) gives the number of projects covered and the sixth shows that ten presentations claimed success and five achieved mixed results. The remaining five columns touch on aspects of the definition of SDM and will be discussed below. Table 2: Some Presentation Notes | Table 2. | | | entation ivoles | | | | | | | | |---------------------|----------------|---|--|----------------------------|----|------|-----|--------------|------|------| | | finition | | anchor points risk based decision making | risk based decision making | | | | | | | | A - ac | quisition 🛴 | | stakeholder involvement | _ | | _ | | \ | \ | \ | | X - ex | X - experience | | months per cycle - | | | _ ` | \ | 1 | 1 | 1 | | T - tool | | | success? (yes/mixed) — | | | | 1 | - 1 | 1 | | | | | | # projects reported | 7 | 1 | 1 | 1 | 1 | ↓ | - ↓ | | Author | Arena | ¥ | Gist | # | ok | mo | stk | risk | anch | artf | | Boehm | university | D | definition of SDM | 2 | у | | yes | yes | yes | yes | | Ferguson | DoD | Α | evolutionary acquisition | | | | | - | | - | | Pyster | FAA | Χ | example of spiral development | 1 | у | | yes | on HCI | | | | DeMillo | in-house | T | S/W tools for large projects | | | | | | | | | Leinbach | consultant | Ţ | benefits of "RAPID" | | у | 1-3 | yes | | yes | | | Hantos | in-house | Χ | Xerox adopts SDM | 4 | m | | | yes | yes | | | Royce | tool vendor | T | benefits of "RUP" | | у | | yes | | | | | McNutt | DoD | Α | evolutionary acquisition | 1 | у | 24 | yes | | | | | Kitaoka | contractor | X | tailor SDM to the project | 3 | m | | yes | yes | | | | Cross | university | | an early spiral; work at SEI | 1 | у | 6 | yes | yes | | | | Finneran | consultant | T | benefits of "ESP" | | у | 2-9 | yes | yes | | yes | | Saunders MITRE | | | conditions for SDM; JBI | 6 | m | | | | | | | McKinney contractor | | | summarize spiral experiences | | m | | | | | | | Bernstein | | | prototyping | 2 | у | | | | | | | Willhite | MITRE | | SDM in an acquisition organization | | | | yes | yes | | | | McKee | MITRE | | evolutionary acquisition | 76 | m | | yes | | yes | yes | | Bostelaar | contractor | Х | development of weather analysis product line | 1 | у | 12 | | | | | | Razouk | contractor | X | compare spiral projects | 5 | у | 2-12 | | | | | Despite the presenter diversity, the workshop suffered a glaring absence of users. After the conference Thomas Saunders deplored this fact. He remarked that as a result of the absence the workshop had ignored one of the most persistent problems raised during earlier meetings: that lack of user buy-in is a significant inhibitor to the acceptability of spiral developments. Overlooked issues included - a. how to get users to accept a first delivery that only partially
satisfies requirements and to await upgrade increments that more closely satisfy requirements - b. how to give users confidence that they can split up their funding to cover a multiincrement delivery process - c. how to test incremental releases to allay concerns by users and testers over trustworthiness and reliability of the system - d. how to get the user community trained on the new system. Rapid redeployment can rob users of the ability to properly exploit a system's capabilities. Training, then retraining, then retraining again at a rapid pace, is difficult for users to tolerate. The spiral model has to balance training time against the "usage life" of a system ### 2.1 DoD and Non-DoD Clear differences separated the DoD half of the presentations from the others. Three of them follow. ### 2.1.1 "Spiral Development" or "Evolutionary Acquisition" Rather than develop software, DoD "acquires" it, usually from one of a few large specialized contractors. The acquisition process is evolving toward "evolutionary acquisition," which adapts the concept of risk reduction from spiral development to earlier phases of new technology exploitation. This approach is a highlight of the new draft DoD acquisition policy, the 5000 series, as presented at the workshop by Jack Ferguson, Director of Software Intensive Systems for the Office of the Secretary of Defense (OSD). As shown in Figure 1, two phases precede development. The Science and Technology phase explores options and arrives at a possible project. The Demonstration and Risk reduction phase develops a prototype or mock-up to show that the project can be made to work outside the laboratory. After each of these phases a formal decision is made as to whether to proceed. Another decision point is scheduled part way into the development phase. Development is funded in a sequence of "blocks" or "increments" of one or two years each. As shown at the bottom, Test and Evaluation is part of the project effort from late in the Science and Technology phase until the project is cancelled or becomes operational. Figure 1: Sketch of New Evolutionary Acquisition Approach (Ferguson) Evolutionary acquisition shares with SDM the risk-based management approach. The technology risks are mitigated by explorations of technology in the first two phases before a major development project is initiated. Spiral development itself is encouraged for use by contractors performing the Development/Production phase. There is no necessary relation between funding blocks and spiral iterations. As Ross McNutt's presentation noted: "Evolutionary acquisition is a strategy" while "Spiral development is a process." ### 2.1.2 Employees or Contractors DoD software is acquired from contractors whose employees produce it. Software developed for organizations other than the DoD is usually either purchased or developed by the organization's own employees. The use of contractor personnel introduces a level of separation. The gap is widened to an abyss when contractors are located in an area remote from the eventual users. Dorothy McKinney reported on DoD projects from the contractor perspective and noted that Contractual provisions were not always conducive to effective use of the spiral approach Cooperation between stakeholders needed for effective spiral development often clashed with desire to preserve contractual leverage In other words, contractors anticipate more power and profit from non-spiral approaches and users are unwilling to accept a lessening of their power to hew strictly to the mark of predefined requirements. ### 2.1.3 Cycle times vary widely The seventh column of Table 2, labeled "mo," shows the number of months for each spiral, where that information was reported. Invariably, DoD project cycles are a year or more and non-DoD projects are less than a year, often far less. There is a tendency in DoD work to equate a spiral cycle with a funding block or increment. McKinney reported that on one large collection of development efforts - The number of spirals varied from 2 to over 20, but was typically 4 10 - The time to complete all of the spirals has varied from 6 months to 10+ years The detrimental length of DoD development cycles has been reported to Congress by Dr. J. Gansler, Undersecretary of Defense for Acquisition Technology and Logistics [Gansler 2000]. He observed that ... with current cycle times in information technology now measured in months, our traditional, protracted, multi-year (often ten to twenty years) defense development methods simply <u>cannot</u> keep pace. In remarks after the workshop, Saunders observed that Most of the development experience in the workshop related to large monolithic system development and acquisition. Software components with useful functionality can be delivered in "internet-time," so there may need to be a revision to the strategy for ownership, configuration control, funding, and contracting involved in assembling a new software capability. Workshop discussions persisted in drawing upon a mental model based on how systems used to be acquired. If there is a new acquisition approach involving testing, field trials, integrate after delivery, etc., then the 5000 regulation series needs to allow that. This is particulary true if new capabilities are introduced as system service "plug-in's" instead of a large stand alone capability. For example, data definition standardization starts to become more important to preserve interoperability amongst all the participating services... likewise, interaction protocols that mimic internet/web-based applications may need to be established to handle how the interfaces work when new components first come together. Typical of commercial cycles was the report from Charles Leinbach. His company's approach, called "RAPID," is used in delivering e-business solutions to customers. A key is that lessons learned in one development effort are codified and applied to developing for the next customer, in a process called Profit Life Cycle Management. One spiral model is used for program management. Another, shown in Figure 2, applies to project implementation. Typically, the company expects to spend 12 to 24 weeks from inception to final delivery with several iterations for each of the four phases: Define, Design, Develop, and Deploy. Figure 2: C-Bridge's RAPID Delivery Process (Leinbach) Lisa Finneran was more explicit about what cycle times should be and why: - Cycle lengths of 2-9 months seem to be normal - · Short cycles cause too much overhead - Long cycles cause too much replanning ### 2.2 What is the Spiral Development Model? The term *spiral development* is not well defined or understood. For some it means any development approach with recurrent planning activities, while others add constraints such as "risk-based' and "anchor points." Rami Razouk sketched five spiral development projects and asked the audience with respect to each whether it was spiral development or not. There was usually general agreement, but always some uncertainty. Razouk never did say what he felt were the "right" answers, but he did note that the following were common occurrences. - A wide range of definitions of spiral development - A mismatch between HW and SW lifecycles - A strong tendency to do the easy things first (This can be viewed as the right thing to do if you consider the highest risk to your program to be the need to prove that it will be useful) • Lack of understanding of the principles behind spiral development (monotonically decreasing risk) Dorothy McKinney's presentation reflected the practitioner's uncertainty as to the definition of SDM: Spiral development was used on some programs on purpose, and inadvertently at first on others (when requirements were discovered/clarified only after use of the result of what in retrospect proved to be the first spiral) Barry Boehm attempted in his keynote address [Boehm 00] to define spiral development. His approach was to enumerate a set of six properties that every spiral development project must have, as shown in Table 3. These are called "invariants" because they must invariably appear in all spiral development projects. Table 3: Barry Boehm's List of Invariants Invariant 1: Concurrent determination of key artifacts (operations concept, requirements, design, code, plans) Invariant 2: Each cycle does all of these: objectives, constraints, alternatives, risks, review, commitment to proceed Invariant 3: Level of effort is driven by risk considerations Invariant 4: Degree of detail is driven by risk considerations Invariant 5: Anchor point milestones are produced Invariant 6: Emphasis on system and life cycle activities and artifacts The "anchor point milestones" in Invariant 5 are artifacts to be produced during spiral development. They are denoted by LCO, LCA, and IOC, which stand for Life Cycle Objectives, Life Cycle Architecture, and Initial Operating Capability. Each is produced as a by-product in some one chosen cycle, although it may evolve in subsequent cycles. Their purpose is to "anchor" the spiral process so it progresses toward goals that are comparable from one project to another. Projects reported at the workshop exhibited the spiral invariants to varying degrees, as shown by the last four columns of Table 2. (Projects with blanks did not report the information; they may have followed the invariants in practice.) The stk column indicates that stakeholders were involved in every stage of development. The risk column shows that the project reported performing management and decision making so as to control the degree of risk. The anch column shows that lifecycle anchor points were mentioned in that presentation. The artf column shows that it was clear that the development method emphasized spiral development artifacts rather than software development artifacts. Boehm's paper elaborates on the invariants in several directions. Each is described in terms of practical examples.
Each is augmented with a number of "variant" sub-dimensions showing how the spiral development process can be varied to tailor a project to its circumstances. Finally, the presentation lists "hazardous spiral look-alikes," as shown in Table 4. Knowledge of these look-alikes can help the practitioner avoid repeating the approaches of previous unsuccessful attempts at spiral development. ### Table 4: Hazardous Spiral Look-Alikes - incremental sequential waterfalls with significant COTS*, user interface, or technology risks - sequential spiral phases with key stakeholders excluded from phases - risk-insensitive evolutionary or incremental development - suboptimizing increment 1 with a point-solution architecture which must be dropped or heavily reworked to accommodate future increments - evolutionary development with no life-cycle architecture (LCA) - insistence on complete specs for COTS, user interface, or deferreddecision situations - purely logical object-oriented methods with operational, performance, or cost risks - impeccable spiral plan with no commitment to managing risks ### * commercial-off-the-shelf The presentation also summarizes the invariants into a candidate definition of the Spiral Development Model, to serve as a starting point for a concise consensus definition: The Spiral Development Model is a risk-driven process model generator for guiding multi-stakeholder concurrent engineering of software-intensive systems. Its distinguishing features include a cyclic approach for incrementally growing a system's degree of definition and implementation, and a set of anchor point milestones for ensuring feasibility of the incremental definitions and implementations. Early efforts at adopting SDM at Xerox were not completely successful. Peter Hantos attributed this in part to lack of lifecycle anchor points, and noted that - During the phases not only the prototypes became "throwaways," but the architecture versions as well - Risk analysis was superficial, and also inefficient - As a result, architecture never stabilized - Overly aggressive plan created an overload of new technologies - Technology experimentation obfuscated architecture development - Resolution of technology risks was overwhelming, further preventing the stabilization of the architecture Anchor points reduce the impact of these problems by giving specific criteria for advancement from one project phase to another, even when each phase is more than a single iteration through the spiral. Some appreciation of the nature of SDM can be gained by describing the nature of projects for which it is suited. Beverly Kitaoka took this approach in presenting a chart listing a number of development methods and the characteristics of projects suitable for that method. An extract of her chart #12 is shown as Table 5, below. In her terms, a spiral project will have these lifecycle features: - · requirements are not predefined - there are multiple internal development cycles - there may be multiple deliveries to the customer - requirements are the primary driver of functional content - risk reduction is the primary driver of the process Using the full set of properties from Kitaoka's original table, SDM can be selected if - the system is unprecedented - requirements are not well-understood - total funding is not known a priori - engineering sub-projects are risk-driven Table 5: Process Selection Criteria | | Lifecycle Features | | | | | | Lifecycle
Selection
Guidance | | | | | | |---------------------|-------------------------------|---|---|--|--|-----------------------|------------------------------------|--------------------------------------|---------------------|--|--|--| | | Requirements
Defined First | Multiple
Internal
Development
Cycles | Functional
Content
Primary Driver | Process
Primary Driver | | Precedented
System | Requirements
Understood | Technology
Understood &
Stable | Large or
Complex | | | | | Waterfall | Yes | Y/N | Reqmts | Well Understood and Stable | | Y | Υ | Y | N | | | | | Incremental | Yes | Y/N | Reqmts | Resource
Constraints #2 | | Y | Υ | Y | Y | | | | | Evolutionary | No | Y/N | Reqmts | Requirements or technology not well understood or unstable | | N | N | | *** | | | | | COTS
Integration | Y/N | Y/N | COTS
Avail'ble | Availability of suitable COTS products | | Y | | Y | | | | | | Spiral | No | Yes | Reqmts | Risk reduction | | N | N | | | | | | With respect to the Rational Unified Process (RUP), Walker Royce observed Biggest weakness: too easy to interpret as cookbook Still requires domain tailoring, common sense to be added This applies as well to most process definitions, including SDM. The method must be interpreted and adapted for each particular situation. Otherwise too much may be done on trivial aspects while crucial points outside the usual pathways are ignored until too late. ### 2.3 Critical Success Factors for SDM Many of the talks reported actual experiences. Among the dramatic results were those shown by Figure 3, which is taken from the presentation by R. A. DeMillo. Field fault densities declined by 62% over three years with the aid of SDM, four tools described in the talk, and an organization having attained Capability Maturity Model[®] (CMM[®]) Level 5 status. Figure 3: Telcordia Results – Cumulative Field Fault Density, Aggregate of All Business Units (DeMillo) The observations and reported experiences of the presenters touched a number of common themes. From these we can read some conditions necessary for the success of SDM efforts and converse conditions under which failure is likely. In the following subsections we review these conditions as "Critical Success Factors" necessary for successful use of SDM. ### 2.3.1 Risk Must be Managed Apart from cycles, the most important characteristic of spiral development is management of risks. Presentations stating this positively included Razouk's comment above about "monotonically decreasing risk" and a comment from Steve Cross observing that development efforts must "Resolve highest risks first." Speaking of unsatisfactory projects, Razouk observed that there was [®] Capability Maturity Model and CMM are registered in the U.S. Patent and Trademark Office. - Generally poor understanding of the role of risk management as a key element of spiral development - Very poor execution of risk management during spirals (schedule pressure) while McKinney noted the following: - Customer and company management expectations did not always match the results spiral development can/did produce - 80% solutions from early spirals raised unrealistic expectations about total project time and cost - Movement of capability to later spirals in order to meet schedule targets without replanning the resources allocated to the later spirals - Risk management which did not address the full range of risks (often for political reasons) The remaining subsections all deal at some level with methods to control risk. In particular, the "political reasons" just mentioned are usually a factor of the prevailing culture. ### 2.3.2 The Culture Must be Trusting The behavior of people in an organization depends in part on that organization's culture; that is, its beliefs and its expected modes of personal interaction. An "untrusting" culture is one where outsiders are treated with suspicion, ideas are unwanted, and areas of responsibility are jealously guarded. In contrast, a "trusting" culture welcomes outsiders, embraces new ideas, and fosters cooperation on areas of responsibility. In an untrusting culture, it is difficult to manage risk because those expressing risk are treated as responsible for the problem and may suffer career consequences. Cross describes commercial best practices of trusting cultures: Buyer, user, and vendor are a team. Attitude of partnership, trust and cooperation. Presumption of trustworthiness for reputable commercial organizations. In contrast, government practices are untrusting. He observes an "Us vs. them" mentality about contractors. Government thinks in terms of control, accountability, detailed auditing, and double-checking. Presumption that contractors cannot be trusted. Similar remarks are made by Saunders who notes • Culture, Business Models, or Objectives clash Risk-averse acquisition culture adds encumbering processes Contractor expectations (fear of requirements creep) Arthur Pyster reported that six FAA projects have adopted SDM to some extent and that valuable results are being achieved. Nonetheless, Measurement and visible management of risk is culturally challenging for the FAA, but there are successful examples emerging. Work Group 3 expressed the need for a trusting culture this way: The key to successful system development is collaboration between the DoD and the contractors. If this can be achieved, through any mechanism, DoD will be able to acquire systems more successfully. Anecdotal evidence suggests that when collaboration has occurred systems have been developed in an economical and timely fashion. Spiral development was seen as requiring a shift in mindsets where collaboration and cooperation is the norm rather than the exception. ### 2.3.3 Stakeholders Must be Involved The stakeholders of a project include all those with financial and operational risks: senior management who funds the effort and expects a performance payoff, managers responsible for the operation affected, and the operators who will interact with the developed system. Neglect of any of these groups can mean additional expense or eventual failure. The SDM process requires that stakeholders be consulted early in *every* cycle and that they help decide the development agenda for the cycle. Boehm illustrates this point with an example of development of a web-based image viewer for USC based on
a COTS product. The first product selected had excellent capabilities, but only for one of the three operating systems in use on campus. There were promises of support for the other operating systems, but these receded into an unknown future. Boehm states that more involvement of all three user communities could have avoided wasting effort on that first product before it abandoning it, as later happened, in favor of another COTS image viewer compatible with all three operating systems. The current choice for stakeholder involvement is the integrated product team (IPT), as noted by Saunders in a list of conditions for spiral success: "Functional and empowered IPTs." He goes on to prescribe Beta site users and usability testing is included from program start (and the most challenging requirements are explored early!) Cross cites another list of stakeholders and suggestions for their work: Build the team (developers, users, acquirers) create shared understanding based on use case agree to measures of success rehearse key processes Sporadic involvement of stakeholders may not be enough. Thomas Bostelaar recommends Customer / contractor communication collocation peer level interchange with upward /downward review of recommendations/decisions McKinney notes two problems that arise in trying to accomplish stakeholder involvement: - Major changes in key personnel in more than one stakeholder, where expectations and (non-contractual) agreements were not passed on effectively - Tension between getting much coverage of Ops Concept (for obtaining stakeholder buy-in) versus solving hard technical problem (to establish technical feasibility early) ### 2.3.4 The Technology Must Be Ready One of the key problems for DoD is that it attempts to stay at the technological leading edge in order to field the most advanced fighting forces possible. As a consequence, new systems often employ new and untested technology. Experience has shown that projects are likely to fail unless the underlying technology has reached Level 6 on a scale of nine levels of "technology readiness." (See Table 6, which Ferguson derived from a Government Accounting Office report [GAO 1999]). This experience is being written into the new 5000 series acquisition policy. This same notion of waiting for mature technology before developing it into a system is also apparent in the presentations on evolutionary acquisition by McKee, McNutt, and Anne Willhite. ### Table 6: Technology Readiness Levels - 1. Basic principles observed and reported - 2. Technology concept and/or application formulated. - 3. Analytical and experimental critical function and/or characteristic proof of concept. - 4. Component and/or breadboard validation in laboratory environment. - 5. Component and/or breadboard validation in relevant environment. - 6. System/subsystem model or prototype demonstration in a relevant environment. - 7. System prototype demonstration in an operational environment. - 8. Actual system completed and "flight qualified" through test and demonstration. - 9. Actual system "fight proven" through successful mission operations. From the commercial world outside the DoD, Hantos also observed the need for technological readiness this way: It needs to be demonstrated that the hardware will be manufacturable, and neither the hardware nor the software will need extraordinary, open-ended efforts during the development and manufacturing process phases. It is o.k. to combine Research and Technology 14 • It is **not o.k**. to combine Research or Technology Development with Product Development Larry Bernstein reported two prototype efforts. The first effort showed that the prototyped approach was inadequate and another approach was adopted. In the second effort, the prototype succeeded and became the basis of the final system. In both, the prototyping effort ensured techolgy readiness of at least Level 6, so the eventual success of both projects was not an accident. ### 2.3.5 Requirements Must Be Flexible The Spiral Development Model is particularly well suited to development of systems where the requirements can evolve over the course of the project. This is common practice in industry, as described by Cross, who observed - More detailed analysis of cost versus feature. Dropping lower value/higher cost options or reducing requirements is practiced. - More requirements trade-off decisions (involving complexity and schedule) for reduced time to field. In contrast, government software is developed inflexibly. Cross also described - Very little flexibility to trade-off requirements creep versus complexity and schedule. - Little or no requirements reductions on high cost items. Boehm illustrated the value of flexibility with a description of an information query and analysis system. The contract was written to require a one-second maximum response time, which turned out, after 2000 pages of design and documentation were written, to cost \$100 million. At that point a prototype, which would have been created sooner had the requirement been more flexible, showed that four-second response time was acceptable and would cost a third as much. In a report on a particular spiral process used for commercial development, Lisa Finnernan noted that one reason for failure was that the process did not work "when the initial plan could not be updated." Bostelaar relates the evolution of requirements to the culture by recommending that Effective requirements change management / tracking process government personnel aware of requirements creep impact, requirements priority and deferral process One of the important tools for describing systems is "use cases," a technique in which threads of user behavior are described. As requirements evolve, so must the system description embodied in the use cases. Cross recommends the following: Map evolving requirements to use case analyze evolving requirements in "living" document evaluate tradeoff decisions in context of use case avoid boundless expectations by users ### 2.3.6 Other Critical Success Factors The critical success factors in the preceding sections—risk management, a trusting culture, involved stakeholders, technology readiness, and flexible requirements—all appeared in multiple presentations and are undeniably critical. Other critical success factors are noted in the Work Group reports in Part 3. These include - contract vehicles supportive of SDM - short cycles - regression testing - comprehensive test planning - experimental validation of SDM - return-on-investment data - consistent/persistent application of IPT principles and practices - knowledge capture and organizational learning - distributed performance appraisal methods - availability of training and education on SDM - cost and effort estimating methods for SDM All groups made recommendations for actions on those factors they thought critical. These recommendations follow. ### 2.4 Summary of Recommendations A major goal of the Spiral Development Workshop was to foster further work in the field, directing it to ends that appear fruitful. To this end, each work group recommended one or more appropriate actions. In this summary, the recommendations are considered in these classes: - Define SDM. Refine and promulgate the definition of the spiral development model. - Promote SDM. Spread awareness of the Spiral Development Model among developers, managers, and executives. - Educate about SDM. Provide courses in universities and professional training organizations. - Adapt to SDM. Revise policies, processes, and practices to encourage spiral development where appropriate, especially in the Department of Defense. - Improve SDM. Explore the model and related human behavior to determine what improvements are possible and how they should be formulated. - Enhance teamwork. Improve teaming techniques, especially as they apply to spiral development. - Study SDM. Conduct research to validate the Spiral Development Model and evaluate its potential for return on investment. The full set of recommendations are in the Work Group reports in Part 3 and are summarized in Appendix A. Each action class is discussed in a subsequent section. In these sections, recommendations are denoted in the form WG1:2, where the first number is that of the work group and the second is the recommendation number assigned by that group. ### **Define SDM** Recommendations WG1:1, WG4:S1, WG5:1, WG5:6 Participants in several of the work groups felt that SDM was not understood by practitioners because it is not—or is not perceived to be—well defined. Further work on the definition should be the aim of a follow-on workshop and could utilize the notions of variants and invariants as presented by Barry Boehm. One group recommended that the definition be strengthened to explicitly require "collective decision making." Another recommendation called for a parallel definition of evolutionary acquisition in sufficient detail to discriminate it from spiral development. ### **Promote SDM** Recommendations WG2:2, WG3:1, WG4:S3, WG4:S11, WG4:L1, WG4:L6, WG5:5 Efforts are needed, according to group members, to widen the awareness among developers, managers, and executives of the Spiral Development Model as a valuable tool for system development. Particular efforts espoused include the authoring and publication of books, the introduction or expansion of SDM in university courses, and the publishing and publicizing of case studies of spirally organized developments in both the commercial and governmental sectors. Instructional projects must utilize the spiral model so that students will be exposed to its workings from a hands-on level. Additional workshops should be directed toward building a community of SDM practitioners and managers. More specific actions are to work toward having the spiral model as part of the Project Management Institute's curriculum and the Capability Maturity Model Integration SM (CMMISM) framework. ### Educate about SDM
Recommendations WG2:1, WG4:S2, WG4:S6, WG4:S8, WG4:S17, WG4:L2, WG4:L5, WG4:R5, WG5:4 Beyond promotion of SDM with its introduction of SDM into existing courses, there is a need to develop entire courses on the model. In undergraduate and post-graduate formal education, the spiral model must be integrated into textbooks and courses. The professional training community, including the Project Management Institute, must offer a range of courses to present the method at a variety of levels: practitioner, contracting officer, manager, or executive. More specific recommendations involve writing a "field SM Capability Maturity Model Integration and CMMI are service marks of Carnegie Mellon University. guide" on SDM, incorporating material from such a guide into the nascent Electronic Systems Command (ESC) handbook on SDM, and doing a technology transfer of knowledge management methods and tools. ### **Adapt to SDM** Recommendations WG1:2, WG1:3, WG1:4, WG1:6, WG2:3a,b,c, WG4:S4, WG4:S5, WG4:L4, WG5:2 This set of recommendations suggests how organizations can adapt themselves to take full advantage of the benefits of SDM. Although originally directed at the DoD, most of these are applicable to all development organizations. In the short term, participants should brief their management on the workshop and the results reflected in this report. Longer-term efforts require adaptation of existing policies and practices in directions such as streamlining contracting and using Integrated Product Teams. Organizations should not just permit new methods, but should pro-actively offer incentives for using SDM, building trust, and encouraging communication between in-house research groups. More specifically, the DoD should starting a pilot project under Warfighter Rapid Acquisition Program (WRAP) and work with Congress on the funding model for DoD projects. ### Improve SDM Recommendations WG1:5, WG2:4, WG4:S10, WG4:L3, WG4:L7 SDM, like any human process, can be improved, as the work groups made clear by recommending actions at each phase of a spiral effort. One group noted that personnel selection can be improved by defining "core competencies" in evolutionary acquisition; the same applies to SDM itself. At the start of each spiral iteration, risks must be exposed and evaluated. This can be improved by providing incentives for identifying risks. The work during the cycle can be improved by use of tools designed to support SDM; these need to be created and then adopted. As a development phase completes, it results must be tested; three specific testing techniques are recommended. Finally, the project must be assessed and to do so there must be developed instruments adapted to assessing spiral projects. ### **Study SDM** Recommendations WG4:S7, WG4:R1, WG4:R2, WG4:R3, WG5:3 Although attendees at the workshop were of the opinion that SDM is a valuable approach, this is not universally recognized. The case for SDM must be made. One starting point is to prepare and publish a collection of data on existing spiral development efforts. On this basis the business case for spiral development must be made, including evaluation of its return on investment (ROI). Continuing efforts need to address the capability of SDM to scale to larger projects. The human side of SDM must be addressed by exploring its impact on culture, policy, and practice. Even though experiments comparing methods with these sorts of impacts are notoriously difficult to control, it is important to undertake experimental validation of SDM in order to gain a deeper understanding of its value. ### **Enhance Teamwork** Recommendations WG4:S9, WG4:S12, WG4:S13, WG4:S14, WG4:S15, WG4:S16, WG4:S18, WG4:L8, WG4:L9, WG4:R4 "Teams" are an important aspect of practical implementation of the Spiral Development Model. The model demands risk exposure and assessment; neither of these tasks can be done by any group sharing only one or two work roles. A number of recommendations are directed at those implementing SDM, whether in government or industry; plans should include recognition that team building is a risk that needs to be managed and that this risk can be mitigated with IPT training and extensive early face-to-face meetings. Teams must be taught how to identify and select incentives to encourage participation; this must be augmented with distributed performance appraisal methods, which are available, but not yet widely used. It is increasingly common for members of a team to be separated by distances greater than a short walk; one recommendation calls for studying the return on investment of this distributed approach versus co-location of the team. Other recommendations call for studying the human factors surrounding use of existing tools and for developing new, improved tools. A specific recommendation was made that a pilot project in distributed teaming be conducted with the web-casting technology available at USC. ### 2.5 Conclusions The Spiral Development Workshop featured presentations and work groups. The presentations were widely varied, but did suggest a few themes and some factors critical to the success of the Spiral Development Model (SDM). The work groups arrived at a set of forty-nine recommendations in seven categories: Define SDM, Promote SDM, Educate about SDM, Adapt to SDM, Improve SDM, Enhance teamwork, Study SDM. Each of these recommendations applies to one or more of the themes and critical success factors identified in the presentations: - The term *spiral development* is not well defined or understood. (Define SDM.) - Spiral development can be sharply defined with *invariants* and *variants*. (Define SDM.) - Spiral development and evolutionary acquisition are different, but related. (Define SDM, Adapt to SDM.) - Spiral development differs between government organizations and commercial organizations. (Adapt to SDM.) - Some spiral time cycles are still fairly long—two or three years—while others are much shorter—two to three months. Typically, longer cycles are found in government. (Improve SDM, Study SDM.) - Some of the critical success factors for spiral development are - Risk must be managed. (Adapt to SDM, Educate about SDM.) - The culture must be trusting. (Enhance teamwork.) - Stakeholders must be involved. (Enhance teamwork.) - The technology must be ready. (Adapt to SDM.) - Requirements must be flexible. (Adapt to SDM.) Participants were unanimous in the opinion that spiral development is a valuable tool for the development of systems. To help extend its value to more projects, all agreed to participate in, and encourage others to participate in, the final recommendation: Promote SDM. # **3 Work Group Reports** The work groups were each assigned a specific topic: - Work Group 1. Spiral Development / Evolutionary Acquisition - Work Group 2. Integrating Software and Systems - Work Group 3. Changing Role of Requirements - Work Group 4. Institutional Challenges - Work Group 5. Process Issues Each work group was asked to cover the following aspects of their topic: - A Vision Of Successful Spiral Development Practice - Problem And Challenges Facing SDM - Critical Success Factors To Success Of SDM - Recommended Actions # 3.1 Work Group 1 - Spiral Development / Evolutionary Acquisition Panel: David Carney, SEI (co-chair); Don Reifer, USC (co-chair, scribe); Jack Ferguson, OUSD; Jude Franklin, Litton/PRC; Kevin Goeke, TRW; Bruce Long. Lockheed-Martin; Rami Razouk, Aerospace; Skip Saunders, MITRE; Gary Thomas, Raytheon; Ann Willhite, MITRE. This group considered the relationships between spiral development and evolutionary acquisition. Its aim was first to conceptually dissociate the two, then to consider the ways in which they reinforce each other, and finally discuss their joint potential for creating complex systems. As with all of the work groups, the original expectation of its outcome was greater understanding of the critical success factors for spiral development, and a list of recommendations that might help to realize those success factors. ### 3.1.1 Summary of Discussion D. Carney proposed the following questions as an initial strawman for the WG discussions: - In what ways does the general notion of acquisition (whether evolutionary or otherwise) overlap with any development process (whether spiral or otherwise)? - In what ways does evolutionary acquisition overlap with a spiral development process? - Are there success factors that are common to each? - Are there any success factors for one that contradict success factors for the other? - What role do government policies or directives (e.g., AF 63-123) play for both spiral development and evolutionary acquisition? The WG decided immediately that, given the short amount of time available, the most useful approach would be to concentrate on evolutionary acquisition itself, especially since the other four groups would be concentrating on spiral development. Another decision was that rather than developing a list of Critical Success Factors for evolutionary acquisition, the WG could more usefully spend some time considering the variants and invariants for evolutionary acquisition, a parallel to Boehm's list of variants and invariants for spiral development. A pervasive question was one of scope: was the WG considering evolutionary acquisition from the viewpoint of the DoD? the government? the entire industry? Although the WG discussed this question from various aspects, it was never quite decided. (The final briefing of the WG had a government/DoD bias, a point that was criticized in several comments from the plenary audience.) The group sought to harmonize its several different notions of evolutionary acquisition by brainstorming about its goals, defining characteristics, and constraints. This was not an attempt at a canonical definition of evolutionary acquisition, but rather to quickly gain a shared understanding of its general concepts. After discussion, the WG agreed that the goals of an
evolutionary acquisition approach were to - achieve a better, cheaper, faster acquisition process - satisfy user needs and gain mission success - identify and satisfy valid requirements - demystify the acquisition process - be nimble enough to take advantage of technology advances The WG also noted that most of these goals were rather general, and not truly specific to evolutionary acquisition *per se* (for instance, "better, cheaper, faster" is the goal of almost every new initiative). The defining characteristics of evolutionary acquisition suggested by the WG were less general and better focused: - more COTS - more licensing - increased partnering and outsourcing - · decreased specifications and standards - positive instead of negative rewards for risk-taking In reviewing these characteristics, the WG noted that the intended decrease in standards was in "how-to" standards, and not necessarily in interface standards. This observation led to an important realization by the WG. The government has expressed often its growing desire to tell contractors **what** is wanted, and to avoid telling contractors **how** to do it. And yet, the current stress by the government on spiral development is actually a contradiction of this sentiment, since it does precisely that—it mandates the "how-to" that the contractor should follow. The WG discussed the various things that can constrain evolutionary acquisition, of which the following were seen as most significant: - interoperability - the law and its interpretation - time to delivery - colors of money - how testing is done (incremental vs. end product?) - difficulty in starting a new program - culture change - lean workforces (resource constraints force more co-location) - continuing change Note that these constraints vary both in scope and perspective: some reflect the current, "as-is" state (e.g., "difficulty in starting a new program") and others reflect "to-be" constraints (e.g., "[the need for] lean workforces [when doing a true evolutionary acquisition]"). All of these items (goals, characteristics, constraints) became the raw material for the remainder of the WG's discussion. The statements of challenges, recommendations, and variants/invariants found below will be seen as reformulations of most of these items. ### 3.1.2 Challenges/Problems Per the instructions to all of the Work Groups, WG1 defined a set of twelve issues that posed challenges; the group focused on those things that can inhibit the successful use of evolutionary acquisition. Note that some of these problems are indicated as particular to DoD or government. Color of money. (mainly a challenge for the government): refers to the difficulty in gaining the flexibility needed by evolutionary acquisition, yet still following regulations and laws about funding allocations, using monies for a specific purpose, etc. Lack of teamwork: refers to the need to reduce the sense of mistrust that often exists between an acquiring organization and a contractor User challenges: refers to the reluctance, common within the user community, to accept incremental delivery of needed functionality Logistics, training, etc. for increments: refers to the changes within the Acquisition community that an Evolutionary approach requires, such as training management personnel, costs related to incremental deliveries of systems, and so forth Workforce skills and experience: refers to the current lack of a broad experience base with evolutionary acquisition (and also with using a spiral development process within EA). This lack of experience contributes to the currently risk-averse nature of the acquisition community noted below Measurable milestones: refers to the difficulty of finding precise ways for the acquiring organization to define what will be in an increment, as well as to determine that the contractor has in fact produced that (partial version of) system Consistent and effective risk-management processes: refers to the need, when an evolutionary acquisition approach is used, for improvements in the way that risk management is currently carried out Staffing profiles/iterations: refers to the need for flexible staffing approaches to accommodate the changing needs of different iterations Ability to contract quickly (mainly a challenge for the government): refers to the need, when using an evolutionary acquisition approach, for a more agile and nimble contracting process than currently exists in government acquisitions Access to testbeds and laboratories: refers to the need for making capital investments in the infrastructure capabilities required to perform the iterative activities needed for evolutionary acquisition (and also spiral development) Risk-averse nature of the acquisition community (mainly for government): refers to the current climate in government acquisition, in which risks are considered dangerous—and thus often suppressed by all parties—rather than seen as unavoidable, and in need of careful management during an acquisition Ability to collect and analyze metrics: refers to the difficulty of determining which data are truly indicative of good (or bad) progress as a system is iteratively created and delivered #### 3.1.3 Recommendations The WG made the following six recommendations. With the exception of the first and the sixth, the WG named a likely person or organization to act on the recommendation, and this person or organization is indicated as the agent for each recommendation. #### 1. Define evolutionary acquisition and its relation to spiral development. Define more clearly, perhaps in a commercial standard, what evolutionary acquisition is, and how it relates to spiral development. There is a particular need to clarify the roles associated with these processes. This issue is of major importance, and is significant at a level wider than DoD or even the federal government. Agent: possibly INCOSE/IEEE; the WG was reluctant to name a specific individual or organization as agent for this recommendation. ## 2. Formulate incentives to adopt evolutionary acquisition practices. Formulate and recommend incentives to change the behavior of stakeholders (program managers, users, etc.) to adopt evolutionary acquisition practices. The WG felt that a major need for the success of evolutionary acquisition was to reverse many aspects of the current acquisition climate. Today, there is every incentive to continue a program, whatever its condition, and no incentive (and, in fact, considerable career peril) to cancel a program. So while a goal of evolutionary acquisition is precisely to facilitate "go-nogo" decisions early in the life of a program, there is no reward, and no reward infrastructure, for a manager to so do. The WG considered that a neutral party such as the SEI would be an ideal entity to begin this work, though it is likely that other organizations (one such is IDA) would be likely contributors. Agent: SEI, IDA. #### 3. Streamline the contracting process. Letting a contract takes far too long. These steps are needed: - The program initialization process must speed up. - Contracts must be chosen based on risk. - New starts should be made easier, and there should be no penalty for "fast failures." - The POM process should have "financial wedges" for executing more rapidly. The WG discussed whether it was appropriate for it to make recommendations to high-level persons and decided that only by making its opinions and views known can such high-level executives become aware of the feelings of the wider community. Agent: OUSD/AR, Mr. Soloway. #### 4. Strengthen the IPPD policy to include ways to build teams and trust in EA. Strengthen the IPPD policy and guidelines to include mechanisms to build teams and trust as part of the evolutionary acquisition process. Such mechanisms can include off-sites, "bootcamps" and so forth. Organizations must have the ability to periodically rebuild and refresh teams as staff turnovers occur. The WG discussed the difficulty and intangibility of culture change, climate, and similar questions. Still, there are steps that can be taken, and the WG felt that policies that encourage talking those steps should be created. Agent: USD/AT&L, Dr. Ganssler. #### 5. Define and certify core competencies in evolutionary acquisition. There currently exists the notion of certification of competency in the Acquisition community; this needs to be extended to those activities (i.e., those implied in the previous four recommendations) that are critical to evolutionary acquisition. Agent: DAU. #### 6. Coordinate personnel changes with increment boundaries. Given the centrality of multiple deliveries to the evolutionary approach, it would be of great benefit if those milestones were harmonized with personnel changes within a program. Agent: Unknown; some person(s) responsible for personnel issues within DoD. #### 3.1.4 Variants/Invariants The final portion of the WG1 session was devoted to creating a list of variants and invariants for evolutionary acquisition The WG felt that some set of characteristics or attributes that were specific to evolutionary acquisition would provide a useful parallel to the set that Boehm developed for spiral development. Table 7 shows the list that the WG developed. Table 7: Variants and Invariants for Evolutionary Acquisition | Invariants | Possible Variants | | | | |--|--|--|--|--| | Accommodating evolving requirements | Degrees of flexibility | | | | | | Degrees of time phasing | | | | | Multiple deployments to the field | Overlapping vs. non-overlapping increments | | | | | | O&M vs. RDT&E funds | | | | | Consideration in each cycle | Choice of development process | | | | | PLUS technology insertion | Choice of contract type | | | | | | Nature of incentives | | | | | | Choice of risk reduction techniques | | |
| | Emphasis on total lifecycle activities | Testing, training, supportability, etc. | | | | | Decision point at the end of each increment involving multiple stakeholders | Choice of decision-making method (e.g., risk-based, funding, etc.) | | | | | Content of deployment driven by risk
(market place constraints,
operational context, etc.) | Tradespace for deciding what to deploy | | | | | Managing stakeholder lifecycle commit-
ments via anchor points | Management of teamwork issues | | | | CMU/SEI-2000-SR-006 27 # 3.2 Work Group 2 - Integrating Software and Systems Panel: Eileen Forrester, SEI (co-chair); John Foreman, SEI (co-chair); Chris Abts, USC; Elliot Axelband, USC; John Cosgrove, Cosgrove Computer Systems; Peter Hantos, Xerox; Joshua Hurvitz, Israel Aircraft Industries. ## 3.2.1 Summary of Discussion The task of this group was to consider integrating software and systems during spiral development. We began with general discussion of issues participants wanted to bring to the table. In the course of that discussion, the group realized the need to adjust the scope or focus of our topic (more on this below). The desired outcome for the group was an improved understanding of challenges and success factors that prohibit or contribute to integration of systems with software that are developed using the spiral method. In addition, the group was to make recommendations that would contribute to successful use of spiral development, particularly in the area of integration. A number of the group's items are applicable to spiral development in general, rather than to integration of software and systems during spiral development. ## 3.2.2 Topics Covered E. Forrester proposed these questions for the work group discussions: - What does effective integration of software and systems during spiral development look like? Can we articulate a "to be" vision? - What are the critical success factors we can identify for integrating software and systems when using spiral development? - What are the key challenges and inhibitors to effective integration (such as cultural issues, skill gaps, financial constraints, collaboration failures, acquisition pressures)? - What recommendations for action can we make to improve the chances of success for developers integrating software and systems during spiral development? The group covered the above questions and also found itself returning often to these topics: - business model and contracting - systems engineering; inclusive or exclusive of software engineering and effect on integration during spiral development We used a combination of group discussion and structured brainstorming to cover our questions. ## 3.2.3 Scope After some discussion, we agreed that our topic was integrating systems that include software, rather than integrating systems and software. In other words, we realized that the task of integrating is one that deserves attention as a critical success factor for successful spiral development, and that treating software as a spoiled stepchild is not productive. We struggled in the course of the afternoon's work to avoid privileging either systems engineers or software engineers and their work products and to adequately account for the inclusion of other disciplines. Given the conflicts we noted amongst this group of seasoned professionals on this score, this is probably a topic for further discussion and action. In addition, of course, it is not software alone that needs to be integrated with the system. We returned often to the idea of integrating hardware and people. The domain of interest is systems that include software, but the task of integration goes beyond—and is improperly characterized as—integrating the software. ### 3.2.4 Vision Our vision is that - In 5-10 years, integrated systems (software, hardware, people, etc.) are created in a manner that satisfies the customer's requirements in a cost-effective, risk-sensitive way. - The systems creation process - is change friendly - integrates the waterfall, spiral, evolutionary, and new-system views We developed this statement to express our vision of successful spiral development. It is inclusive of integration and goes beyond it. Effective integration practice would contribute to bringing about this vision and some elements in this expression build on later statements of challenges and critical success factors. Note that the phrase we chose is "change friendly"; we wanted to go beyond the sense of accommodating change as a necessary evil to an attitude of embracing change. Integration is one of the critical ongoing processes and stress points where this attitude must be real. We wanted to convey that an integrating approach to systems could encompass the development approaches we are familiar with and allow for innovations we have not yet seen. ## 3.2.5 Problems and Challenges We noted the following general problems: Systems, software, and hardware disciplines often have differing or clashing processes. It would be beneficial for integration if they worked according to compatible processes—these need not be the same processes, but they must work together successfully. To enjoy compatibly working processes would require removing barriers between the disciplines in terms of assumptions, success and progress models, working vocabulary, and so forth. - 2. System, software, and hardware people need to have a common language that allows them to recognize and understand the biases and points of view each group brings to the integration task. While this item is a corollary to item 1, it may provide sufficient leverage to be treated separately. - 3. We noted several issues of contracting as related to integration. The top-level issue is the ability of the government-sector contracting communities to create contract vehicles that are appropriate to an evolutionary development approach. The lower-level aspects of this issue are that contractual success factors and progress indicators are necessary for each spiral cycle and billable delivery; however these indicators should be driven by the individual project business models. It is critical to have consensus about the basis on which one gets paid. In the course of discussing Item 3, we noted a topic that goes far beyond our work group, and perhaps beyond the topic of the entire workshop. The government must provide systems contractors—who deal with risk, and who are enjoined by those of us promoting spiral development to tolerate and manage ever-greater risk—adequate financial return to ensure their long-term financial viability. That is, when the government tries to lower costs at every turn but also demands increased innovation and flexibility to absorb risk, a whole class of contractors finds their survival in question. If these contractors are lost, the government will lose its manufacturing base for critical systems. In turn, this leads to Item 4, which is also not specific to integration alone. 4. It is a key challenge to move from a risk-avoidance culture to a risk-acknowledging and risk-managing (perhaps even risk-embracing) culture that allows candid discussion of tradeoffs. Remember: without risk, there is no profit. If we ask contractors to tolerate, even embrace, more risk, and we allow them too little profit, what reward is in place for them to continue? ## 3.2.6 Critical Success Factors Among the success factors for integration during spiral development are these: - 1. Critical success factors derived by inversion of the list of problems and challenges. These are - a. Various disciplines require compatible processes and common language as they do the work of integration. - b. The government must create contract vehicles supportive of spiral development; it must negotiate and clearly express progress indicators and basis for payment as spirals conclude. - c. The government must reward the risk taking that is integral to spiral development. - d. When controlling costs, the government must consider the long-term health of the contractors who make up its manufacturing base. - e. The ability to make informed tradeoffs while mitigating risks is a key feature of integration during spiral development. In addition to these restatements of the challenges, we noted the following success factors related to the integration process: 2. The integration process must minimize the dichotomy in perspectives between product/process producers and customers/consumers; ideally they would come to a common view. The producers must be attuned to the big picture, roles and responsibilities, general requirements in operational context, and other system elements. - 3. Consumers or customers must attend to business strategy, risk management, expectation management, and the tasks of remaining informed and educated. It is critical that the process architecture for integration of systems have - a. short, manageable, minor loops (~ 3-6 months) - b. proper focus on regression testing policy (re-validate functions implemented in prior cycle) - c. test planning that is related to spiral - d. balance between white-box and black-box testing The issues of appropriate planning, practices, and policy for testing comprise one of the points that we found to be uniquely critical to integration. In addition to a suitable process architecture, the cost effectiveness and general effectiveness of integration activities will contribute to successful use of spiral development. Cost effectiveness considerations must include the effort-to-accomplish, including schedule, labor, and reusability of processes. Measures of success for the effectiveness of integration activities include - verification of requirements; examination of current and prior functions during spiral iterations, checking for resolution of discrepancies - validation of system behavior; response to anomalies, boundary near and exceeded, and time domain (overload, endurance, etc.) - emergent properties Successful integration practice
must be designed for all of these. The group did not have time to discuss which among these issues are truly critical and which are less so. Nor did we debate whether any of these factors, or perhaps some details of them, are invariants of spiral development in Boehm's sense. ## 3.2.7 Recommendations In our recommendations, we attempted to synthesize those few actions that would allow us to capitalize on success factors and overcome problems or challenges. In all cases, suggested agents were our first guesses—these require further consideration. 1. Pay greater attention to education and selection of integration practitioners. Integration during spiral development should be specifically taught during training for systems integrators. Aptitudes and skills for integrators should be enumerated and integrators selected based on demonstrated skill. Agents: INCOSE, DAU, DSMC, corporations with training programs, and universities. ## 2. Deliberately build an SDM community. Support forums and workshops to develop and promote mutual understanding among practitioners of all involved systems disciplines. Agents: CSE, SEI, INCOSE, etc. # 3. Enhance program management to support effective integration in spiral developments. - a. Promote better linking, understanding of purpose, and interaction of R&D organizations to support technology evaluation and product development. - b. Implement IPTs effectively; where they are implemented well, they appear to support effective integration (and many other elements of good practice supportive of spiral development). - c. Develop contracting methods and business models compatible with evolving products and systems. Include the ability to measure progress and billing milestones. Agents: DAU, DSMC, SEI, PMI (Program Management Institute). ## 4. Adopt these testing practices. - a. Test for success, anomalies, time-based emergent behavior, and architectural integrity. - b. Evaluate systems integration testing results for adequacy and worst-case behavior that may affect mission success and safety. Agents: DAU, DSMC, AFOTEC, INCOSE. #### 3.2.8 Conclusion As we evaluated this work group, we felt that we made progress toward understanding issues of common concern. However, we felt we were an insufficiently diverse group. We had very few users, acquisition folks, or uniformed practitioners. We were notably lacking in representatives from companies involved in system development as opposed to software development. To continue the "dating and marriage" analogy used throughout the workshop, we are concerned that our deliberations may be too much like a marriage between first cousins. ## 3.3 Work Group 3 - Changing Role of Requirements Panel: Pat Place, SEI (co-chair); Paul Grünbacher, USC (co-chair); Verna Griffin, Lockheed Martin; Judy Kerner, Aerospace Corporation; David Klappholz, Stevens Institute of Technology; Julie Kwan, USC; Jan Putman, MITRE; Walker Royce, Rational; Lt. Col. Bob Wind, AC2ISRC. This breakout group considered the role of requirements in the context of spiral development. The group's mission was to understand what differences in both the development and use of requirements arise due to the nature of spiral development. The waterfall model, where requirements are developed during one phase of the life cycle and then used as a "contract" for development, was used as a baseline of traditional thinking within the DoD. This baseline was contrasted with the spiral model where there is an expectation that requirements will change during each spiral. ## 3.3.1 Summary of Discussion The following questions were proposed as initial foci for discussion: - Is it possible to delay development of requirements to later spirals? If so, how many of the requirements are needed initially? - If requirement development is to be spread over a number of cycles, how can consistency of inputs be maintained? - When, if ever, should requirements be considered complete? - Given that requirements are expected to be amended in each cycle of the spiral, how can they be used for either contracts or the development of tests? - Given the most desirable (but realistic) future state, how do we get there? The first issue discussed by the work group was the nature of requirements. There was considerable discussion as to what is and what is not a requirement. This discussion centered on the issue of whether or not non-functional requirements (for example, the programming language to be used) really were requirements or should be considered "constraints," which we consider as being more flexible than requirements. The final solution to the issue of terminology was to adopt the MBASE terminology where the word requirement is preceded by an appropriate adjective – "property," "project," "process," "functional" and so on. The discussion on the nature of requirements was independent of spiral or any other development model and was, perhaps, typical of a number of discussions. These arose because of the WG's overall feeling that, in general, current requirements engineering approaches are profoundly dissatisfying, leading to poor systems acquisitions. Other general issues discussed were • The right people must set the requirements. Too often the users aren't directly involved in requirements setting but are represented by, perhaps, a functional manager who may not understand the actual needs as well as real users. - Too many people are involved in requirements development, over-shadowing the needs of the actual users. This often leads to operational requirements not being specified in sufficient detail. - Requirements, when too detailed, prevent solutions; the requirement for a pop-up alert on a display precludes the use of an audible alarm. One important vision of the future developed. In this vision, requirements would, initially, be abstract with minimal detail. Each cycle of the spiral development would refine the requirements, concentrating on adding levels of detail rather than adding new functionality. One problem with this approach is that, initially, it is difficult (or impossible) to know how to award the contract without getting a protest from losing bidders. One suggested solution to this problem was, in the initial stages of development, to award the contract to multiple bidders and use their performance through the early (and quick) spirals as a mechanism for down-selecting among the contractors. The spiral model centers on the management of risks. Risks arise when decisions are made based on incomplete information. One of the greatest uncertainties in traditional development is the requirements; either their meaning, or flexibility, or certainty of completeness. Spiral development brings with it a different management paradigm. Specifically, spiral development is about the management of unknowns. Attendant with this management is the realization that requirements will change as new information becomes available, regardless of whether that new information is a change in the nature of the needs for the system or in users' understanding that alternative solutions are possible. Throughout the discussions, there was an implicit (and at times explicit) sense that the biggest barrier to spiral development of systems and requirements is the current state of the contractual relationship. The DoD and contractors too often see each other as adversaries rather than collaborators leading to the requirements as being the arbiter of conflict. When such a mindset prevails, requirements must be developed up front (so that conflict can be arbitrated). This up-front development is the source of current dissatisfaction and is antithetical to the ideals of spiral development as discussed in the vision. Spiral development, we believe, is a generator of change, particularly in terms of the nature of the contractual relationship. For spiral development to be a success, there will be a need for an evolutionary, iterative and, most important, shared view of the requirements. In such a view, requirements will be developed cooperatively rather than being a specification from the government to the contractor. However, such an approach will require - automated environments to facilitate collaboration, not more meetings - rigorous notations for capturing differing views of requirements - acceptance by acquirers of the limitations listed by the contractors ## 3.3.2 Challenges/Problems One of the areas each work group was asked to address was that of challenges and problems to be faced. WG3 developed the following ten major challenges in response. Each of these challenges is coupled with suggested solutions. While these solutions may not be fully actionable recommendations, they are steps toward such recommendations. - 1. Terminology for requirements continues to be a problem. As seen in our work group, there was a distinct sense that "my requirements are your constraints," with the consequence that such requirements may be given less attention. - Rather than try to specify what is and what is not a requirement, classifying the requirements into appropriate categories can bring agreement. The MBASE classification scheme is sufficiently general to be used successfully. - 2. There is a distinct tendency to try to develop too many of the requirements too quickly. The DoD interpretation of fairness means that every contractor is provided with the same data to be used in bids. This data includes the complete set of requirements for a system. However, this means that the DoD develops the requirements without the benefit of contractor input and also requires that too much detail to be provided too soon in the life of a program. - If spiral development and evolutionary acquisition can be institutionalized (and internalized) by both the DoD and the contracting community, requirements can be initially abstract and can also evolve over time with more detail being added as necessary. Note, this isn't a complete solution; still remaining is the
problem of determining the minimum set of requirements to start out with. - 3. Communicating requirements is a continual problem; far too often requirements are ambiguous and open to misinterpretation. Although rigorous languages for expressing requirements exist, these languages are rarely, if ever, applied in the initial stages of development. A number of approaches can be adopted. - It would be possible to teach more rigorous notations in universities and then wait until there is a critical mass of people who understand them. This is clearly a weak strategy, in that by the time such critical mass develops, notations will have changed and the users will not be familiar with the new notations. Also, it's a passive strategy and the communication problem requires more urgent action. - The alternative is to be more proactive and teach some set of appropriate notations at the military colleges furthermore, encourage the use of such notations with incentives to program offices using them. - 4. Miscommunication often occurs due to the stakeholders' failure to understand the scope of a program. This leads to functional requirements being developed that are not directly relevant to the particular program. In the extreme case, functional requirements for system A may be project requirements for system B and should not be presented as functional requirements to the developers of system B. - Educating stakeholders in the nature of requirements will help solve this problem. In particular, stakeholders need to understand that the classification of a requirement is context sensitive and may also change for different levels of abstraction (for example in different spirals). - 5. Coupled with the communication problem is the difficulty of managing expectations. Current practice is that once a requirement has been created, and expressed as part of the contract, it must be satisfied; the DoD must reject the contractor's delivery if the requirement isn't satisfied (obviously, this is the extreme view and contractual modifications can always remove a requirement). Users (or their representatives) have learned that they must specify every detail and that each of those details must then be delivered. In a world of spiral development and acquisition, all of the stakeholders, users, acquirers, and developers must manage their expectations. Acquirers must understand that satisfaction of a requirement may be postponed for later spirals. Users need to understand that there is need for flexibility in requirements. Finally developers must be flexible in adjusting to the changing needs and desires of the users and acquirers. 6. Identifying risks is one of the hardest challenges for programs. Furthermore, the risks may not be functional or technical in nature. A likely risk, for any program, is cancellation—if certain, minimal, functionality isn't provided early enough. This means that prioritizing requirements is important, but that the prioritization should be based not only on technical risk, but also on political reality. However, prioritizing requirements, which is a natural part of spiral development will lead to - the most important capabilities being fielded first - sub-components being available (perhaps) for use earlier than planned - the least important requirements being dropped if program money runs out due to either cuts in funding or early cost overruns - 7. Changing requirements are a fact of life and cannot be avoided. Any program that takes significant time to develop is liable to having user needs change either due to the changing environment or increased understanding of system capabilities. The effects of changes in requirements are far-reaching: the entire system, including the architecture, has to be reconsidered. It is vital, in such case, to perform an analysis of the effect of any given change. In order to do this, though, system models must be maintained. In a typical waterfall development, once a model has satisfied its purpose it is no longer maintained. For example, a high-level design is rarely changed if the program is in the implementation phase even if a changed requirement would, logically need a change in the high-level design documentation. Spiral development, because of its cyclic nature, accommodates changing requirements. Furthermore, because future cycles may need to modify decisions made during earlier cycles, there is a greater likelihood (unfortunately, though, not a certainty) that the models will be appropriately maintained. - 8. When requirements are created it is all too often the case that some requirements are missed, simply because they are "obvious" or a case of "everyone knows." This results in requirements documents containing implicit assumptions about the operation of the system with the final consequence that conflicts between different requirements (implicitly or explicitly stated) may be missed. - Under a spiral model of development, there is expectation for the addition of new requirements or the refinement of existing requirements. This expectation means that there is an opportunity for omitted requirements to be added as part of the development process without need for significant contractual re-negotiation. - 9. One of the biggest challenges is, frequently, that system acquisition is combative rather than collaborative. The DoD and the contractors have an "us and them" mentality with the contract acting as the fence keeping the parties apart. This often leads to an unwillingness of either side to be flexible with respect to any of the requirements. The ultimate consequence is that users don't get the systems they need. The introduction of a spiral development and evolutionary acquisition process is as much a cultural as it is a technical change. Both parties expect changes at the start of each spiral. Although the extent of the change may still be an area of conflict, agreement to make changes is a step forwards. 10. Requirements, which are an important aspect of the contractual relationship and the basis for system development (and also tests and documentation) are frequently developed by the wrong group of people. Users are omitted, being represented instead by functional managers who know less about day-to-day needs. Contractors (who have implementation experience) are omitted due to fairness concerns. The result is that some key stakeholders in the system are omitted from its definition. Failure to bring together a suitable requirements team leads to many of the problems outlined above. Spiral development, as a cultural change, admits the possibility that the government and contractors can work together as a team, even as early as requirements definition. This is particularly true when the culture has changed sufficiently that the RFP may contain little more than a statement of operation or a mission needs statement. With an expectation that the contractor and the government will cooperatively develop requirements, refining them as appropriate, during the spiral development of the system. ## 3.3.3 Critical Success Factor The key to successful system development is collaboration between the DoD and the contractors. If this can be achieved, through any mechanism, DoD will be able to acquire systems more successfully. Anecdotal evidence suggests that when collaboration has occurred systems have been developed in an economical and timely fashion. The group viewed spiral development as requiring a shift in mindsets to a state where collaboration and cooperation is the norm rather than the exception. #### 3.3.4 Recommendations As stated in the preceding section, the WG generated some solutions to the problems and challenges. In some cases, these solutions approach a recommendation. However, the WG felt that the time allowed was insufficient to develop well-reasoned recommendations other than the following: Publish success stories. There have been cases where programs have been delivered using spiral development and evolutionary acquisition processes. However, these cases are not widely known in the community. Maintaining a collection of spiral development stories (the good and the bad) will help program managers and contractors form convincing business arguments for taking the risk of adopting spiral development as a means to delivering systems. Agent: CSE is the obvious candidate for maintaining this data. ## 3.3.5 Conclusion Current requirements engineering practices are clearly unsatisfactory. The introduction of spiral development, with the associated cultural change, is both an enabler and an opportunity provider for the DoD and the contractors to collaboratively agree on changes to the requirements development process. ## 3.4 Work Group 4 - Institutional Challenges Panel: Caroline Graettinger, SEI (co-chair, scribe); Wilfred J. Hansen, SEI (co-chair); Barry Boehm, USC, CSE Director; Tom Bostelaar, TRW, CCPL Project Manager; Winsor Brown, USC, Asst. Director CSE; Steve Cross, SEI, Director; Ross Dudley, Maj. USAF, AC2ISRC; Larry McKee, MITRE, AC2ISRC. This work group considered "institutional challenges" to the Spiral Development Model. Since the spiral development approach suggests specific policy and process guidelines, it clearly offers challenges to an institution's existing policies, process, and culture. At the same time, this existing environment poses many challenges to the adoption of the spiral approach. Through initial discussions, the group defined "institutional challenges" to include: - 1. challenges from institutions on the adoption or use of spiral development - 2. collective constraints on building a successful spiral development team These two sets of challenges are somewhat different. The first refers to challenges in policy, process and culture that can prevent an organization from a successful and sustained adoption of a spiral development method or from achieving its full benefit. The second refers to the challenges that may prevent the spiral team
from being fully functional and achieving its goals. ## 3.4.1 Summary of Discussion Overall, this work group identified and classified institutional challenges and then discussed how the challenges could be met. A pervasive question was one of scope, i.e., was spiral development being considered from the viewpoint of the DoD, the government, or the entire industry? Since most of the participants had a DoD perspective, this was reflected in the discussions and in the final outcome. The group began by attempting to quickly gain a shared understanding of the general concepts of spiral development. After discussion, the WG agreed that a shared definition of spiral development includes - short spiral cycles - anchor point milestones: LCO, LCA, IOC - risk-based decision making - model generation based on project conditions - a collaborative team of users, developers, acquirers, and test/evaluation people, i.e., an integrated product team (IPT) This list was not intended to be all-inclusive, but to include key characteristics that we could address in our discussion of institutional challenges. The group discussed a vision of software engineering that included spiral development and arrived at the following "vision" for a future, where the Department of Defense and the government in general are - 1. at Level 5 of the "SMM" (thereby suggesting a future "Spiral Maturity Model") - 2. as effective as the best commercial practices in using spiral models to manage their investment portfolio of software intensive systems In (1) we intended primarily to liven the final presentation by mimicking the term Capability Maturity Model. Nonetheless, we thought it may be possible to define multiple levels of spiral development use, each more effective than the previous. Item (b) reveals our bias toward viewing the problems of the government. Indeed, about half our group was involved in the Joint Aerospace Applications investment category for the Air Force's AC2ISRC (Aerospace Command and Control, Intelligence, Reconnaissance, and Surveillance Center). In (2) we deliberately refer to "investment portfolio of software intensive systems" instead of "spiral development." The team feared that "development" is but a small portion of the software lifecycle and that spiral methods should be applied to all phases of the project from concept to sustainment. The above discussions became the foundation for the remainder of the WG's discussion. The results are statements of necessary changes, challenges, and recommendations, which are presented below. ## 3.4.2 Challenges/Problems Per the instructions to all of the Work Groups, WG4 defined a set of issues that posed challenges, focussing on those things that can inhibit the successful adoption and sustained use of spiral development. Brainstorming produced thirty-three challenges, which we were able to organize into five categories. Some of these, as noted, are more pertinent to the government and DoD rather than industry. The five categories are below. - Poor understanding of spiral development refers to the lack of a common understanding across the software engineering community on the definition and implementation of spiral development. - 2. Rigid funding cycles and contracting policies (mostly for government) refers to the general inflexibility of funding and contracting policies, and which are not well suited to the special needs associated with spiral development. - 3. Existing cultures, policies and practices refers to the challenges associated with getting an organization to adopt any new technology or process that requires associated changes in the ways of doing its day-to-day work. - 4. Organizational and individual risk aversion refers to the barriers some organizations have that discourage or otherwise prevent individuals and groups from raising risks to a visible level, where they can be managed. 5. All the usual teaming challenges refers to the challenges associated with creating a trusting, team environment from multi-disciplinary members, who are often geographically distributed. The issue of creating continuity of leadership, sponsorship and membership is particularly relevant to DoD where two-to-three-year tours of duty in one location are common. ## 3.4.3 Changes Necessary to Address the Challenges After identifying the challenges the group asked what changes are necessary in order for these challenges to diminish or vanish. This table depicts our answers. | Challenges | Necessary Changes | |--|--| | Poor understanding of spiral development | Grass roots initiated definition of spiral model | | | Common understanding of the benefits | | | Get community to internalize the definition | | Rigid Funding Cycles and Contracting Policies | Introduce flexible contracting strategies | | "A vision without funding is a hallucination" | Include spiral planning and funding in ASR | | | Introduce out of cycle funding methods | | | Understand TSPR* and its relation to spiral | | Existing cultures, policies and practices | Modify or replace cultures, policies and practices | | | Leadership buy-in | | Organizational and individual risk aversion a.k.a. "Shoot the Messenger" syndrome | Adopt view that risk management is necessary | | | Promulgate team risk management | | | Remove organizational barriers to identify-
ing risks | | All the usual teaming challenges | Eliminating "us vs. them" attitudes | | | Multiple chains of command for reporting
(home org and IPT) | | | Means to accommodate geographical distri-
bution | | | Continuity of leader-/sponsor-/member-ship | | * Total System Performance Responsibility | | ## 3.4.4 Critical Success Factors Some factors are more important than others in the adoption and successful use of spiral methods. We identified the following as critical to the success of resolving the challenges described above: | Challenges | Critical Success Factors | |--|---| | Poor understanding of spiral development | Definition must be clear and succinct (invariants and variants) | | | Must have experimental validation | | Rigid Funding Cycles and Contracting Policies "A vision without funding is a hallucination" | Make the acquisition people part of the team Participate with Office of the Secretary of Defense (OSD) on policy planning | | Existing cultures, policies and practices | Understand what cultures, policies and practices enable or prohibit spiral Return of Investment (ROI) data, compelling business case analysis, success stories | | Organizational and individual risk aversion a.k.a. "Shoot the Messenger" syndrome | Incentives for identifying and managing risks Structured risk-based approach for project assessment Trusting cross-institution environment | | All the usual teaming challenges | Consistent/persistent application of IPT principles and practices Knowledge capture and organizational learning Distributed performance appraisal methods | ## 3.4.5 Recommendations Based on our understanding of the challenges facing the spiral model and the factors critical to success, we made recommendations for further work at three time frames. For each, the "Agent" list indicates our best guess as to which parties can and should carry out these tasks. #### **Short-Term Recommendations** - 1. Develop and evangelize the definition of the spiral model. Agents: future workshops, all spiral model promulgators - 2. Develop a range of training courses. Agents: SEI, DSMC, consultants - 3. Document commercial case studies of the use of the spiral model. Agents: SEI, CSE, universities - 4. Brief DoD leadership on workshop results. Agents: McNutt-Secretary of the Airforce Acquisition (SAF/AQ), Jack Ferguson-OSD - 5. Submit a spiral pilot project through the Warfighter Rapid Acquisition Process (WRAP) Agents: AC2ISRC - Iterate the ESC handbook to reflect workshop results. Agents: MITRE/SEI/CSE work with ESC, Aeronautical Systems Center (ASC), Air Force Space and Missile Systems Center (SMC) - 7. Study and disseminate the business case for using spiral. Agents: SEI, CSE, universities - 8. Develop a focused risk section in ESC handbook. Agents: ESC/SMC/ASC - 9. Teach teams how to identify and select incentives. Agents: Barry Boehm, consultants - 10. Provide incentives for identifying risks. Agents: all - 11. Create Project Management Institute (PMI) connection to spiral. Agents: SEI - 12. As a pilot project, do a distributed team task w/ USC web-casting. Agents: CSE, ESC - 13. Plan for more face-to-face at project onset. Agents: all - 14. IPT training. Agents: consultants - Recognize team building as a risk in each iteration. Agents: ESC/ASC/U.S. Army Communications-Electronics Command (CECOM)/Space and Naval Warfare Systems Command (SPAWAR)/SMC - 16. Study ROI of distributed vs. co-located. Agents: SEI, CSE, Universities - 17. Do technology transfer of knowledge mgmt methods/tools. Agents: MITRE - 18. Do technology transfer of distributed performance appraisal methods. Agents: MITRE #### **Long-Term Recommendations** - 1. Incorporate spiral development in university courses; both theoretical courses and practicums. Agents: universities - 2. Write books. Agents: Barry Boehm, university faculty - 3. Create supporting tools. Agents: consultants - 4. Work with Congress to improve the funding model for DoD projects. Agents: Office of the Secretary of Defense - 5. Develop a guide to the spiral model for military use. Agents: DoD, DCMC -
6. Document governmental and military case studies of the use of the spiral model. Agents: Office of Secretary of Defense - 7. Develop a structured, risk-based approach for project assessment. Agents: ESC/SMC/ASC/SPAWAR/CECOM - 8. Develop better ways of doing distributed teaming. Agents: CSE, SEI, universities - 9. Develop better collaborative tools. Agents: CSE, SEI, universities, vendors ## **Research Recommendations** - 1. Develop experimental validation of spiral method. Agents: CSE, SEI, universities. - 2. Gather ROI data. Agents: CSE, SEI, universities - 3. Understand culture, policy and practice implications for spiral success. Agents: CSE, SEI, universities - 4. Understand human factors for successful distributed teaming. Agents: CSE, SEI, universities - 5. Simulate/emulate distributed teaming in education environment. Agents: CSE, SEI, universities ## 3.5 Work Group 5 - Process Issues Panel: Bill Peterson, SEI (co-chair); Dan Port (co-chair, scribe), CSE; Larry Bernstein, Have Laptop, Will Travel; Hal Hart, TRW; Tony Jordano, SAIC; Alex Lubashevsky, Lucent; Steven J. Lucks, ACSC (AAA); George O'Mary, Boeing This work group considered the process issues, as well as associated issues, of spiral development. The group has members with varied backgrounds and special interests, including education/training, models, "change" management, systems and software engineering interactions, higher maturity level issues, quantitative/metrics approaches, and software estimation, as well as general process issues and solutions. A brainstorming approach was used to initially identify a mixture of questions, problems, and challenges. This was followed by a structured refining and recording approach to capture the outputs of vision, critical success factors, and recommendations of the group. #### **3.5.1 Vision** Our vision for spiral development is - The Spiral Development Model (SDM) takes a seat at the table as a first class candidate lifecycle model for development projects. It is well understood, and understood in a common way, in both federal and commercial arenas. That is, all agree on when to use or not use SDM, the value of SDM, and its risks and tradeoffs. - Projects using SDM are delivered on schedule, on budget, with high quality to satisfied customers. The business value of SDM is demonstrated through collected and analyzed data. - SDM is acculturated within 10 years and becomes transparent best practice. ## 3.5.2 Challenges/Problems Work Group 5 identified and prioritized the following nine areas of issues that pose challenges and problems to the success of spiral development from a Process perspective: - 1. Crisp definition. There is not yet a crisp definition of spiral development based on the invariants. One is needed. There are questions to be answered about - a. How detailed and fixed must be the lifecycle architecture (LCA) vs. project flexibility/evolvability? - b. How to arrive at "core requirements," high priority risks, etc.? Also needed is an interpretation of "risk-driven" which differentiates spiral development from other process models. (For an example of choosing a process based on criteria, see Figure 3.) A further need is a set of examples of good and not-so-good attempts at implementation of SDM. - Relationship with acquisition refers to questions about the use of spiral development in a DoD Fixed Price Contract and/or including distributed IPTs. - a. Is this feasible and what would a Fixed Price Contract have to say at Contract Award Time to make it feasible? - b. It also refers to possible contention between LCA (and Life Cycle Objectives (LCO)) from an acquirer's perspective vs. a contractor's perspective. - c. How can contractors be included more fully in pre-procurement to enable use of spiral development? - d. How can the contractor effectively use spiral development if LCA is fixed? - 3. Value of spiral development. There is a need to determine and make known, based on data, the value of the SDM and under what conditions it is most effective. This should be based on business objectives, not process objectives, should validate or refute the 0-40% productivity improvement claim, and answer the question: "Why would I want to use it?" - 4. CMMI, Spiral Development Model, and MBASE refers to the fit of Spiral/MBASE concepts with the Capability Maturity Model Integration (CMMI) and all of its Process Areas. Specific example process areas where understanding and exploiting the fit would be useful are Risk Management, Requirements Management, the other Customer-related process areas, the Engineering process areas, and the new Measurement and Analysis process area. It would also be useful to understand and exploit the fit with the other CMMI process areas. Among the questions suggested for discussion are - a. Are there special interpretations needed in order for spiral development to fit into a CMMI implementation? - b. What are the fit/roles of Life Cycle Anchors vs. CMM compliance measures/imperatives? - c. Can MBASE serve a role in transitioning organizations from SW-CMM and/or EIA/IS 731 to CMMI? In adopting IPTs/IPPD in CMMI? - 5. Transition and maturity refers to the relationship and issues of spiral development and software process maturity. Among the questions are: - a. Is Maturity Level 2 or other criteria a suggested pre-requisite for installing and using the Spiral Development Model? - b. Should a project transition from a waterfall lifecycle to a spiral lifecycle without a mature process/team in place? - 6. Integrating Risk Management refers to several questions raised about the details of implementing risk management as part of spiral development: - a. What is the definition/process of risk management? - b. What is the scope of risk management? One increment? Involve all stakeholders? - c. When is it appropriate to start the risk assessment? - d. How do you distinguish between low and high risks at different stages of development? - 7. Education and training refers to identifying the key issues of the SDM that need to be covered in a training program and how to teach the process. These issues extend beyond education and training, into how to acculturate processes, including - through experience, use of measurement, and attention to people vs. process/technology. Finally, there are the challenges of transitioning traditional "programmers" to team/IPT members and overcoming resistance to change from those who already "know better" than to use SDM. - 8. *Field guidance* refers to the need for documented guidance to support, and provide details of, the implementation of spiral development in actual practice, with some example questions: - a. How do you schedule spiral lifecycles? - b. How big can an increment be? - c. What are the entry/exit criteria? - d. How are contingencies handled (partially risk mitigations)? - 9. *Humanistic approaches* refers to several issues raised about the people aspects of spiral development: - a. Enable people to surface risks without punishment. - b. Acculturate the Spiral process and make it "the way we naturally do things." A technology is mature when it "disappears." - c. Prohibit requiring excessive documentation. - d. Fit with/tailor to management structure. - e. Identify indicators and alerts. - f. Set appropriate expectations of customer and development team. - g. Get the right 80% (e.g., 80/20 vs. 20/80). #### 3.5.3 Critical Success Factors The group prioritized the following statements as critical success factors for spiral development: - Acquisition process and contracting mechanisms are adjusted to facilitate spiral development methods. - Organizational culture is receptive to SDM; this includes open performance of risk identification and risk management. - A crisp, common definition of SDM is accepted. - Training and education are available. - SDM is refined so that it is scalable and tailorable to a wide spectrum of projects. - The value of the SDM is widely accepted. - The Spiral process is accommodated by cost and effort estimating methods. - All participants actively participate in enacting the SDM. - Expectations of customers and developers are realistic and harmonized. - SDM is taught in all software engineering and business school curriculum. - Some significant percentage of CSE affiliates are using SDM "correctly." ## 3.5.4 Recommendations The group made the following six recommendations: #### 1. Publish the definition of SDM. A single paper defining, crisply, the spiral model in terms of the spiral invariants is essential to the success of any other recommendation or action. This paper should include the value of using spiral development, as well as the risks and tradeoffs of using it. There are other areas to be covered that may or may not fit within the same paper, so additional articles may be needed, but they should relate to each other and, perhaps, form a series or book. The areas most needing to be addressed, after the crisp definition, are: - Transition from waterfall/incremental to spiral and from spiral to waterfall/incremental - Process selection criteria, with risks, tradeoffs, and values - The relationships between Spiral, MBASE, CMMI, etc. Agent: Barry Boehm # 2. Convene a DoD/industry IPT to address acquisition process and contracting mechanisms. Although it is recommended that processes not be put on contracts, there is the need for addressing whether and how a contractor can employ the Spiral Process within the current acquisition process. What disincentives for using spiral development are there and what should be done in contracting to encourage use of spiral development? Agent: OSD #### 3. Collect data and experience and address the scale issue. Continuing on the workshop presentations and potential expanding use of spiral development, a proactive attempt to gather data and field experiences is needed. This data can then be used in assessing the success and problems of spiral development and the value of
using it. The successes and value must be publicized. The problems must be addressed. One concern the work group has is in the scalability of SDM, as well as data on experiences that validate and modify it based on larger scale usage. Agent: CSE ## 4. Write a "field guide" to enacting SDM. More documentation, based on experiences to date, is needed for the "how to" of SDM. Users of SDM need a documented set of practices to draw from in order to successfully transition SDM ideas into practice. Agent: CSE ## 5. CMMI consider spiral model as acceptable alternative practice. The Spiral Development Model should be investigated for its fit as an accepted best practice for satisfying CMMI Process Areas. A detailed mapping of SDM to CMMI should be prepared. A similar mapping of the incremental waterfall process to CMMI should also be prepared. Another useful mapping, and subsequent "gap analysis," for implementers of SDM (whether for CMMI purposes or not) would be from incremental waterfall to spiral. Agents: CSE and CMMI 6. Elaborate spiral invariants for stakeholder tasks to explicitly require "collective decision making." This is a minor effort compared to the preceding recommendations, but needed for clarity in SDM. The spiral invariants should be elaborated to clearly communicate that "collective decision making" is a part of the model. Individual or independent sub-group decisions are not the expected set of stakeholders for such decision making. Agent: CSE ## References [Blanchard 98] Blanchard, B. & Fabrycky, W. Systems Engineering and Analysis (3rd ed.). Englewood Cliffs, NJ: Prentice Hall, 1998. [Boehm 88] Boehm, B. "A Spiral Model of Software Development and Enhancement." Computer (May 1988): 61-72. [Boehm 89a] Boehm, B. Software Risk Management. Los Alamitos, CA: IEEE Computer Society Press, 1989. [Boehm 89b] Boehm, B. & Ross, R. "Theory W Software Project Management: Principles and Examples." IEEE Trans. Software Engr. (Jul. 1989). [Boehm 94] Boehm, B. & Bose, P. "A Collaborative Spiral Software Process Model Based on Theory W." Proceedings, ICSP Reston, VA: IEEE, Oct. 1994. [Boehm 97] Boehm, B.; Egyed, A.; Kwan, J. & Madachy, R. "Developing Multimedia Applications with the WinWin Spiral Model." Proceedings, ESEC/FSE 97 New York, NY: Springer Verlag, 1997. [Boehm 98] Boehm, B.; Egyed, A.; Kwan, J.; Port, D.; Shah, A. & Madachy, R. "Using the WinWin Spiral Model: A Case Study." IEEE Computer (Jul. 1998): 33-44. [Boehm 99a] Boehm, B. & Port, D. "When Models Collide: Lessons from Software Systems Analysis." IEEE IT Professional (Jan./Feb. 1999): 49-56. [Boehm 99b] Boehm, B. & Port, D. "Escaping the Software Tar Pit: Model Clashes and How to Avoid Them." ACM Software Engineering Notes (Jan. 1999): 36-48. [Boehm 00] Boehm, B. Spiral Development: Experience, Principles, and Refinements (CMU/SEI-00-SR-008) Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2000. http://www.sei.cmu.edu/cbs/spiral2000/boehmSR.html [Carr 93] Carr, M.; Konda, S.; Monarch, I.; Ulrich, F. & Walker, C. Taxon- CMU/SEI-2000-SR-006 51 tions/documents/93.reports/93.tr.006.html University, 1993. http://www.sei.cmu.edu/publica- omy-Based Risk Identification. (CMU/SEI-93-TR-06 ADA266992). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon [Charette 89] Charette, R. Software Engineering Risk Analysis and Management. New York, NY: McGraw Hill, 1989. [Cusumano 95] Cusumano, M. & Selby, R. Microsoft Secrets. New York, NY: Free Press, 1995 [Ganlser, 2000] Gansler, J. S., The Honorable, Under Secretary Of Defense, Acqui- sition, Technology And Logistics. *Opening Statement*. Before House Armed Services Committee, Military Research and Development Subcommittee, Defense-Wide Research and Development, March 1, 2000. [GAO, 1999] Government Accounting Office, BEST PRACTICES: Better Man- agement of Technology Development Can Improve Weapon System Outcomes. Report to the Chairman and Ranking Minority Member, Subcommittee on Readiness and Management Support, Committee on Armed Services, U.S. Senate, July, 1999. [Royce 98] Royce, W. Software Project Management: A Unified Framework. Reading, MA: Addison Wesley, 1998. [Thorp 98] Thorp, J., DMR's Center for Strategic Leadership, The Information Paradox. New York, NY: McGraw Hill, 1998. ## Appendix A Recommendations to Agents The table beginning on the next page lists all recommendations made by the work groups sorted according to the "agent type" of their first specified agent. The agent types are: Universities - The academic community, especially CSE and SEI Consultants - Organizations who provide advice on development methods **Vendors** - Those selling tools to assist in software development **Acquisition** - Those units in the armed services responsible for acquiring systems that include software. In particular, AC2ISRC, AFOTEC, ASC, CECOM, DCMC, ESC, SMC, SPAWAR **Training** - Organizations that provide professional training in software devel- opment, including DAU, DSMC, INCOSE, Program Management Institute **OSD** - Policy personnel in the Office of the Secretary of Defense and asso- ciated offices. In the table, the Agents, ID, and Title are as specified by the work group. The Action Class field is one of the classes listed in Section 2.4. | Recommendations Sorted by Agent Type | | | | | | | | |--------------------------------------|-------------|---|--|--|--|--|--| | Action
Class | Agent Type | Agents | ID Title | | | | | | Improve | all | all | WG4:S10. Provide incentives for identifying risks | | | | | | Educate | Acquisition | MITRE, SEI, CSE
work with ESC,
ASC, SMC | WG4:S6. Iterate the ESC handbook to reflect workshop results | | | | | | Educate | Acquisition | ESC, SMC, ASC | WG4:S8. Develop a focused risk section in ESC handbook | | | | | | Improve | Acquisition | ESC, SMC, ASC,
SPAWAR, CECOM | WG4:L7. Develop a structured, risk-based approach for project assessment | | | | | | Teams | Acquisition | ESC, ASC,
CECOM,
SPAWAR, SMC | WG4:S15. Recognize team building as a risk in each iteration | | | | | | Educate | Consultants | MITRE | WG4:S17. Do technology transfer of knowledge mgmt methods/tools | | | | | | Improve | Consultants | consultants | WG4:L3. Create supporting tools | | | | | | Teams | Consultants | consultants | WG4:S14. IPT training | | | | | | Teams | Consultants | MITRE | WG4:S18. Do technology transfer of distributed performance appraisal methods | | | | | | Adapt | OSD | OUSD/AR,
Mr. Soloway | WG1:3. Streamline the contracting process | | | | | | Adapt | OSD | USD/AT&L,
Mr. Gansler | WG1:4. Strengthen the IPPD policy to include ways to build teams and trust in EA | |--------------------|---
--|--| | Adapt | OSD | OSD office han-
dling personnel
issues | WG1:6. Coordinate personnel changes with increment boundaries | | Adapt | OSD | McNutt-SAF/AQ,
Ferguson-OSD | WG4:S4. Brief DoD leadership on workshop results | | Adapt | OSD | AC2ISRO. | WG4:S5. Submit a spiral pilot project through the WRAP | | Adapt | OSD | OSD | WG4:L4. Work with Congress to improve the funding model for DoD projects | | Adapt | OSD | OSD- | WG5:2s Convene and obtaining Participal: dress acquisition or cases and contracting mechanisms. | | Educate | OSD | DoD, DCMC | WG4:L5. Develop a guide to the spiral model for military use | | Promote | OSD | OSD | WG4:L6. Document governmental and military case studies of the use of the spiral model | | Teams | OSD | all | WG4:S13. Plan for more face-to-face at project onset | | Improve | .Training | DAU | WG1-5: Define and cardly core competencies. | | Educate | Training Consultants | SEI, DSMC, consultants | WG4:S2. Develop a range of training courses | | Adapt | Training OSD | DAU, DSMC, SEI,
PMI | WG2:3:Enhance program management to support effective integration in spiral developments | | Educate | Training OSD | INCOSE, DAU,
DSMC, corp. with
training programs,
universities | WG2:1. Pay greater attention to education and selection of integration practitioners | | Improve | Training OSD | DAU, DSMC,
AFOTEC, INCOSE | WG2:4: Adopt these specific testing practices | | Define | Universities | INCOSE, IEEE | WG1:1. Define evolutionary acquisition and its relation to spiral development | | Define. | Universities | future workshops,
all spiral model as
promulgators | Wegsti bevele en is kringalizadis idililika
ionio ditesionalimo de | | Define | Universities | Barry Boehm | WG5:1. Publish the definition of SDM | | Define 1 | Universities | CSE | WC566. Elaborate somblinvantation for salkerological asks to a vehicle various teellect live decision making | | Promote | Universities | SEI | WG4:S11. Create Project Management Institute (PMI) connection to spiral | | Promote | Universities | universities | WG4:21 Incorporate spiral bevelopment in university/courses it is a second of the courses in the course of the courses in the course of co | | Educate | Universities | Barry Boehm, university faculty | WG4:L2. Write books | | Educate | Universities | SEI, CSE, univer- | WG4:R5 Simulate/emulate distributed teaming | | 5 4 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | sities | in education environment | | Educate
Promote | Universities
Universities | CSE
CSE | WG5:4. Write a "field guide" to enacting SDM WG3:1 Publish Success Stories | | | TOTAL STATE | The second of the second secon | | | Promote | Universities | SEI, universities | WG4:S3. Document commercial case studies of the use of the spiral model | |---------|-----------------------------|-------------------------------|---| | Promote | Universities | CSE and CMMI | WG5:5. CMMI consider spiral model as acceptable alternative practice | | Study | Universities | SEI, universities | WG4:S7. Study and disseminate the business case for using spiral | | Study | Universities | SEI, CSE, univer-
sities | WG4:R1. Develop experimental validation of spiral method | | Study | Universities | SEI, CSE, univer-
sities | WG4:R2. Gather ROI data | | Study | Universities | SEI, CSE, univer-
sities | WG4:R3. Understand culture, policy and practice implications for spiral success | | Study | Universities | CSE | WG5:3. Collect data and experience and address the scale issue | | Teams | Universities | CSE, ESC | WG4:S12. Pilot dist. Team w/ USC web-
casting | | Teams | Universities | SEI, CSE, univer-
sities | WG4:S16. Study ROI of distributed vs. colocated | | Teams | Universities | universities | WG4:L8. Develop better ways of doing distributed teaming | | Teams | Universities | SEI, CSE, univer-
sities | WG4:R4. Understand human factors for successful distributed teaming | | Teams | Universities
Consultants | Barry Boehm, con-
sultants | WG4:S9. Teach teams how to identify and select incentives | | Adapt | Universities
OSD | SEI, IDA | WG1:2. Formulate incentives to adopt evolutionary acquisition practices | | Promote | Universities
Training | CSE, SEI,
INCOSE, etc. | WG2:2. Deliberately build an SDM community | | Teams | Universities
Vendors | universities, ven-
dors | WG4:L9. Develop better collaborative tools | # Appendix B Boehm's Summary of Recommendations In a closing note to the workshop, Barry Boehm presented a quick summary of the recommendations. This may serve as a better overview than the more complete treatment in Chapters 2 and 3 above. The second column has been added here. | Task | Class | | Working | Group | | Agents | |---|---------|-------------|--------------|----------|--------|--| | Clear definitions, publish paper | Define | 1
of EA | 2 | 3 4
√ | 5
√ | EIA, INCOSE (EA), SEI, university's, next workshop | | Refine spiral development handbook | Educate | | | | ٧ | MITRE, SEI, USC, others | | Education, selection, qualification | Educate | of EA | SE/
SWE | | | DAU, DMSC, corp's, univ's, prof. Soc's | | Community building, team building, associated incentives, culture change | Promote | of EA | For
IPT's | | | All levels of organizations | | Better contracting mechanisms | Adapt | √ | | ₹ | | OSD, DAV, DSMC, INCOSE | | Better policy | Adapt | For
IPPD | | | | OSD (1) | | Coordinate personal shifts, increment boundaries | Adapt | 1 | | | | | | Work testing implications of spiral | Study | | | | | | | Publish success stories | Promote | | | √ √ | √ | USC, SEI, univ's | | Provide business case, valida-
tion | Promote | |
| V | | | | Rapid early funding increments | Adapt | 1 | | 1 | | OSD; Service Experiments | | Propagate workshop results –
debriefing, actions, follow on
workshops, IPTs | Promote | | | V | ٧ | | | Relate CMMI to spiral | Promote | | | | √ | USC, SEI | ## **Acronyms** SEI **SMC** Aerospace Command and Control, Intelligence, Surveillance, and Recon-AC2ISRC naissance Command (Air Force) **AFOTEC** Air Force Operational Test and Evaluation Center ASC Aeronautical Systems Center C2ISR Command and Control, Intelligence, Surveillance, and Reconnaissance US Army Communications-Electronics Command CECOM CIO Chief Information Officer CMM Capability Maturity Model **CMMI** Capability Maturity Model Integration Carnegie Mellon University, home of SEI CMU COTS Commercial-Off-The-Shelf CSE Center for Software Engineering, USC DAU **Defense Acquisition University DCMC Defense Contract Management Command** DoD Department of Defense **DSMC** Defense Systems Management College EA **Evolutionary Acquisition ESC** Electronic Systems Command (Air Force) **ESP** Evolutionary Spiral Process (Software Productivity Consortium) FAA Federal Aviation Agency **FFRDC** Federally Funded Research and Development Center Institute for Defense Analysis IDA **INCOSE** International Council on Systems Engineering IOC **Initial Operating Capability IPPD Integrated Product and Process Development IPT Integrated Product Team** JAD Joint Application Development LCA Life Cycle Architecture LCO Life Cycle Objectives **MBASE** Model-Based Architecting and Software Engineering MITRE MITRE (an FFRDC) OSD Office of the Secretary of Defense Office of the Under Secretary of Defense / Acquisition Reform OUSD/AR PMI Program Management Institute **QFD Ouality Function Deployment** Return on investment ROL RUP Rational Unified Process Secretary of the Air Force/Acquisition SAF/AQ SAIC Science Applications International Corporation SA/SD Structured Analysis/Structured Design Spiral Development Model SDM CMU/SEI-2000-SR-006 59 Software Engineering Institute, CMU Air Force Space and Missile Systems Center **SPAWAR** Space and Naval Warfare Systems Command SPC Software Productivity Consortium **TSPR** Total System Performance Responsibility UML Unified Modeling Language USC University of Southern California, home of CSE USD/AT&L Under Secretary of Defense/Acquisition, Technology, and Logistics **WG** Work Group (of the workshop) WRAP Warfighter Rapid Acquisition Process (SAF/AQ) | RE | PORT DOCUMEN | Form Approved | | | | | | |---|--|---|--|--|---|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, sea existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regar burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Ser Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Managand Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | 1. | AGENCY USE ONLY
(LEAVE BLANK) | 2. REPORT DATE June 2000 | | 3. REPOR | T TYPE AND DATES COVERED | | | | 4. | TITLE AND SUBTITLE | | | | G NUMBERS | | | | | Spiral Development - Bu | | =19628-95-C-0003 | | | | | | | A Report on the CSE-SE | | y 2000 | 0-1 | 19020-93-0-0003 | | | | 6. | AUTHOR(S) | | | | | | | | | W. J. Hansen, J. Forema | | ester, | | | | | | | C, Graettinger, W. Peter | | | | | | | | 7. | PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 1 | RMING ORGANIZATION | | | | | Software Engineering In: | stitute | | 1 | t number
/SEI-2000-SR-006 | | | | | Carnegie Mellon Univers | sity | | CIVIO | 3E1-2000-3H-006 | | | | | Pittsburgh, PA 15213 | | | | | | | | 9. | SPONSORING/MONITORING AGEN | NCY NAME(S) AND ADDRESS(| ES) | | ORING/MONITORING | | | | | HQ ESC/XPK | | | AGENC | Y REPORT NUMBER | | | | | 5 Eglin Street | | | | | | | | | Hanscom AFB, MA 0173 | 31-2116 | | | | | | | 11. | SUPPLEMENTARY NOTES | | | | | | | | 12.A | DISTRIBUTION/AVAILABILITY STA | | | 12.B DISTRIBUTION CODE | | | | | | Unclassified/Unlimited, [| | | | | | | | 13. | (commercial-off-the-shel agement. However, other ment—due to over-relax ment policies, inflexible to what spiral development was held February 9-11, sorship of its Center for tute (SEI) of Carnegie M specific actions aimed at can be described as defined by SDM, adapting to SDM, and presents its recommendations. | ns are successfully as uable in addressing sulf) software integration or organizations have ted controls, underest financing mechanisms t is and how to apply it, 2000, at the Univers Software Engineering lellon University. World touilding and spreadifining, improving, pronand enhancing teaminendations. | uch challen, new te experient imated rist, ingraint. To attaity of Sour (CSE) at groups ng a cult moting, at work. Thi | enges as rachnologies aced difficul sks, existing the cultures ack these parthern Calified the Soft at the workure for the and studyings report su | apid development, COTS, and product line manties with spiral developg sequential develops, and confusion about roblems, a workshop fornia under the spontware Engineering Institushop recommended SDM community. These SDM, educating about | | | | 16. | quisition, CSE-SEI Work | | | | | | | | | | | 1 | | | | | | | SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | CLA | URITY
SSIFICATION
ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | JNCLASSIFIED | UNCLASSIFIED | UN | CLASSIFIED | UL | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102